NUS CORPORATION SUPERFUND DIVISION R-585-2-6-40 A FIELD TRIP REPORT FOR OSBORNE DISPOSAL PREPARED UNDER TDD NO. F3-8508-37 EPA NO. PA-681 CONTRACT NO. 68-01-6699 #### FOR THE HAZARDOUS SITE CONTROL DIVISION U.S. ENVIRONMENTAL PROTECTION AGENCY **SEPTEMBER 11, 1986** NUS CORPORATION SUPERFUND DIVISION SUBMITTED BY Thoma W Trome THOMAS FROMM ASSISTANT MANAGER REVIEWED AND APPROVED BY MANAGER, FIT III 300305 SECTION 1 # TABLE OF CONTENTS | 1.0 INTRODUCTION | 1-1 | |---|------------| | 1.1 AUTHORIZATION | 1-1 | | 1.2 SCOPE OF WORK | 1-1 | | 1.3 SUMMARY | 1-1 | | 2.0 FIELD TRIP REPORT | 2-1 | | 2.1 SUMMARY | 2-1 | | 2.2 PERSONS CONTACTED | 2-1 | | 2.2.1 PRIOR TO FIELD TRIP | 2-1 | | 2.2.2 AT THE SITE | 2-1 | | 2.3 SAMPLE LOG | 2-3 | | 2.4 SITE OBSERVATIONS | 2-4 | | 2.4.1 GENERAL | 2-4 | | 2.4.2 ENVIRONMENTAL SAMPLING PROGRAM OBSERVATIONS | 2-4 | | 2.4.3 EXCAVATION/SAMPLING OF TEST | 2-5 | | PITS OBSERVATIONS 2.5 PHOTOGRAPH LOG | | | 3.0 LABORATORY DATA | 3-1 | | 3.1 SAMPLE DATA SUMMARY | 3-1 | | 3.2 QUALITY ASSURANCE REVIEW | 3-2 | | 3.2.1 ORGANIC DATA | 3-2 | | 3.2.2 INORGANIC DATA | 3-11 | | APPENDICES | | | AFFENDICES | | | A 1.0 COPY OF TDD FORM | A-1 | | B 1.0 MAPS AND SKETCHES | B-1 | | 1.1 SITE LOCATION MAP | - . | | 1.2 SITE SKETCH | | | 1.3 SAMPLE LOCATION MAP | | | C 1.0 REMEDIAL INVESTIGATION REPOR | T - C-1 | | FRED C. HART ASSOCIATES | - • | | D 1.0 EXCAVATION/SAMPLING PLAN | D-1 | | E 1.0 QUALITY ASSURANCE SUPPORT DOCUMENTATION | E-1 | #### 1.0 INTRODUCTION #### 1.1 Authorization NUS Corporation performed this work under Environmental Protection Agency Contract No. 68-01-6699. This specific report was prepared in accordance with Technical Directive Document No. F3-8508-37 for the site entitled Osborne Disposal located in Grove City, Pennsylvania. #### 1.2 Scope Of Work NUS FIT III was tasked to excavate and sample test pits, collect drum samples if drums were found, and complete an environmental sampling program at the subject site. This project was completed in support of the CERCLA Enforcement Program. #### 1.3 Summary The Osborne Disposal site consists of an approximately 15-acre, abandoned strip mine located in Grove City, Pennsylvania. The site allegedly received hazardous waste during the 1960s and 1970s. A remedial investigation study has been completed by Fred C. Hart Associates, acting as the responsible party's consultant. A copy of this report has been included as appendix C; please refer to it for background information. At the request of EPA and the Pennsylvania Department of Environmental Resources (PA DER), NUS FIT III performed this additional work at the subject site. The excavation and sampling program (see appendix D) was developed by PA DER and completed as a joint venture by PA DER, EPA, and NUS. SECTION 2 #### 2.0 FIELD TRIP REPORT ## 2.1 Summary NUS FIT III members Andrew Frebowitz, Charles Meyer, James Strickland, Michael McCarthy, Brian FitzPatrick, and Thomas Fromm completed the project as tasked during a 5-day period, from September 23 through September 27, 1985. The team was accompanied on site by representatives of EPA, PA DER, Cooper Industries, Fred C. Hart Associates, and the excavation subcontractor, B.E.S. Environmental Specialists. #### 2.2 Persons Contacted #### 2.2.1 Prior to Field Trip Hector Abreu Cintron EPA CERCLA Enforcement Section 841 Chestnut Building Ninth and Chestnut Streets Philadelphia, PA 19107 (215) 597-9562 Randall Roush Chemist Bureau of Solid Waste Management PA DER P.O. Rox 2063 Harrisburg, PA 17120 (717) 783-7816 #### 2.2.2 At the Site Robin Aitken Hector Abreu Cintron EPA CERCLA Enforcement Section 841 Chestnut Building Ninth and Chestnut Streets Philadelphia, PA 19107 (215) 597-9562 Frank J. Simunic Senior Facilities Engineer Cooper Industries Lincoln Avenue Grove City, PA 16127 (412) 457-8000 Randall Roush Chemist Bureau of Solid Waste Management PA DER P.O. Box 2063 Harrisburg, PA 17120 (717) 783-7816 David Fife Boyd Dunn William McDonald B.E.S. Environmental Specialists 58 Pierce Street P.O. Box 181 Kingston, PA 18704 (717) 288-7592 # 2.2.2 At the Site (continued) Dennis Farley Fred C. Hart Associates 530 Fifth Avenue New York, NY 10036 (212) 840-3990 Scott Blauvelt Kenneth Interval Fred C. Hart Associates Penn Center West Building 3 Suite 106 Pittsburgh, PA 15276 (412) 787-7144 | 뛖 | | |----------|--------------| | S | | | <i>S</i> | | | | | | Į | | | | ı | | .85 -3. | | | 13 | EX | | | \$ | | υ:
(| * | | | | | ,
본 | ı
Şet | | 1 | - | | <u></u> | د | Osmana Barranga and an an | = | TRAFFIC REN'SR IS | R 15 | SAMPLING LOX:ATAN | PITASE | SAMPLE DESCHIPTION | DATE | TIME | 5 | COMMENISABBERYATIONS | LABORATORY | |----------|-------------------|-------------|-------------------|---------|----------------------|----------|------|-----|-------------------------|------------| | r ganic | Increanic | High Hazard | | | | | | | | | | × | | c 5758 | DRUM # 1 | Solid | Sludge like Material | 58-52-6 | 1132 | 1 | Ur to 750 PPM (HOW) | GSRI | | | * | c 5759 | DRUM # 1 | Solid | sludge life material | 9-52-85 | 1132 | | UP-to 150 PPM (HMW) | G5A1 | | × | | c 5756 | DRUM # 2 | Ligura | | 9-25-85 | 0721 | 1 | up to too ppH(4m) | GSR1 | | | × | c5757 | DRUM# 2 | Liguid | Drummed Liquid | 38-52-6 | 1240 | - 1 | UP to 400 ppm(#MW) GSR1 | GSRI | | 373 | MCD 132 | | P-3 | 5011.9 | Low conc. soil | 50-hz-b | 1335 | , | | S Cubed | | 374 | McD 133 | 1 | TP-10 | 501.3 | Low conc. soil | 9-24-85 | 1433 | | | : | | :375 | MCD 134 | 1 | TP-7 | sotid | Low conc. soil | 4-24-85 | 1452 | ı | | : | | c 376 | MCD 135 | 1 | TP-5 | Sol: d | Low conc. so.1 | 9-24-85 | 1837 | , | | = | | c 377 | MCD 136 | 1 | TP-4A | 501.4 | Low conc. Soil | 9-24-85 | 1555 | , | | * | | c 378 | MCD 137 | | TP-48 | Solid | Low conc. Soil | 9-24-85 | 1612 | 1 | | = | | c 379 | McD 138 | | 7-1 | sol.d | Low cone. Soil | 9-24-85 | 1652 | ı | | = | | : 380 | MCD 139 | 1 | 7-3 | so li d | Low conc. Soil | 9-24-05 | 1700 | ı | | = | | c 391 | MCD 140 | ı | TP-3 | Sol: d | Low conc. Soil | 9-24-85 | 17/7 | ı | | : | | 285 2 | MCD 141 | 1 | TP-12 | Sol: d | Low conc. Soil | 4-25-85 | 0915 | ı | | • | | c 383 | MCD 142 | | p-1 | Soli d | Low conc. Soil | | 1007 | ı | | z | | c 384 | MCD 143 | - | TP-13 | Solid | Low conc. Soil | 9-25-85 | 1132 | 1 | | × | | 305 | MCD 144 | ſ | TP- 14 | Sol'd | Low Conc. Soil | 9-25-85 | 1624 | | | = | | c 386 | McD 145 | | 7 P- 4 BD | Solid | Low cove. Soil | 6-14-65 | 16/2 | , | | CHEMTECH | | 387 | McD 146 | 1 | 5-3 (1"-4") | 501.4 | Low conc. Soil | 58-92-6 | 6060 | | | 2 | | 388 | THI DOM | 1 | 5-3 (6"-12") | Sol.'d | Low conc. Soil | 4-26-85 | 0928 | ı | | ت. | | 20 | 200219 | | | | | - | | | | | 300312 | | TRAFFIC REMYR 15 | 215 | MA TAY NA TAY | | 7/71 | | 9 | 313,734,734,734,734,734,734,734,734,734,73 | × Post A god 4 | |---------|------------------|--------------|---------------|----------|---------------------|---------|------|--|---------------------| | b ganic | Ince panic | Piete Hazard | | 36 VII.1 | SAMPLE UESCHIF HAST | מאונ | | | | | 300 | Med OBR | | S-4A | Solid | Low come. soil | 9-15-85 | 7201 | | Chemrech
S-cuber | | .357 | McD 089 | • | 4-S | Sol: d | Low come. soil | 9-52-65 | 1021 | | : | | 358 | MCD 690 | • | ۾ -s | Solid | Low come. soil | 9-25-85 | 1341 | | • | | 340 | McD 092 | | s-8 (1"-t") | Solid | Low conc. Soil | 50-57-6 | (334 | | : | | 36, | McD 093 | • | 2-8 (6"-12") | Phos | Low conc. coil | 9-25-85 | 1240 | | | | 367 | MCD 094 | , | S-8A (1"-6") | solid | Low cone. soil | 9-25-85 | 1205 | • | ; | | 363 | MCB 095 | • | 5-8A (6"-12") | Solid | Low conc. soil | 9-22-85 | 1216 | | • | | . 371 | MCD 131 | • | Blank | Solid | Low corse So, 1 | 56-52-6 | , | | : | | | | | | | | | | , | ı | 30 | | | | | | | | | | | 03 | | | | | | | | | | | 13 | | | | | | | | | | | | | | | , | | | | · | | The stumber () 24-611 The M. B. M. Director | Ī | |---| | - | | ä | | | | S | | Ĺ | | | 100 meber = -8; m - 37 me Compre 1. man O Subary O esta 2151 ---- 1. | | | | | | | *************************************** | | | | | |----------|-------------------|------|-------------------|---------|--------------------|---|------|-----|--|---------------------| | T Sices. | TRAFFIC RETURE TS | и т. | SAMPLING LOCATION | PITASE | SAMPLE DESCRIPTION | DATE | TIME | Ē | COMMENTSADDSERVATRONS | LABORATORY | | | | | | | | | | | | CHONTECH | | 389 | MCD 14B | · | Blank | Solid | Low core. Soil | 9-15-85 | /430 | | | Pages-S | | 390 | MCD 149 | ì | TP-15 | Solid | Low conc. soil | 9-17-85 | 5160 | | | chenteh
NUS | | 391 | Mcb 151 | • | TP-17 | Solia | | 9-26-85 | 1115 | | | : | | 3 9.2 | MCD 152 | 1 | TP-18 | Sol. 3 | | | 1157 | | | • | | 379 | MCD 153 | ١ | TP-19 | Sol: d | Low conc soil | | 1226 | | | <i>\$</i> | | 372 | | ١ | 1-M7 | AQ | Low Conc. AR | 9-24-85 | 1504 | 6.0 | | ChemTec #
S R.E. | | 365 | | 1 | 7-M7 | AO | Low conc. A 9 | | 1343 | 6.0 | | 3 | | 778 | NIA | • | Lw-3 | ДО | | 6-24-85 | | | Due To insufficient.
Whene you only | £ | | 367 | McD 09B | 1 | 7-m7 | AP | Low cone. Aq | 9-44-65 | 1455 | 5.5 | | <i>;</i> | | 368 | MCD 099 | ١ | 4 - M7 | AO | Law cove. Ag | 9-24-85 | 1343 | 6.0 | | | | : 369 | Mc0 100 | l | 8 a 1 K | 40 | Low CONC. A Q | 9-24-85 | 1630 | | | | | 370 | MCD 130 | l | Bailer Blank | AQ | Low cone. AQ | 6-24-65 | 1445 | • | | - | | 34B | | 1 | S- (| 5/19 | Low Cone. Soil | 39-57-6 | 1060 | | | CHEMTECH
S-cubed | | 349 | McD 081 | l | S-9A | Se f. d | Low cove. Soil | 9-25-65 | 0925 | | | " | | .350 | Mc 0 082 | , | S- 9 | 501.3 | Lew case. Sail | 9-25-85 | 5460 | | | ** | | . 35/ | MCD 083 | • | S-9B | Soli id | Low conc. Soil | 4-25-85 | 1003 | | | • | | :
362 | mc 0 084 | ı | 2-6 | Soled | Low Cong. Soil | 9-25-PS | 0853 | | | | | : 353 | MCD 085 | b | s- <i>5</i> | Sel. 3 | Low Conc. Soil | 52-51- | 8/60 | | | • | | #SE 7 | McD oft | ı | S-7A | Solid | Low cone. soil | 9.25-85 | 0935 | | | : | | 238 2 | MCD 087 | , | 5-7 | Solid | Law conc. soil | 9-25-85 | 1045 | | | : | | | 20021 | 7 | | | | | | | | | 300314 #### 2.4 Site Observations #### 2.4.1 General - o Weather conditions during the 5-day period were consistently mild and clear. - o No HNU or mini-alert readings above background levels were recorded in the breathing zone throughout the site. - o A 6-foot chain-link fence encircled the entire site and a gate at the entrance remained locked at all times. #### 2.4.2 Environmental Sampling Program: James Strickland, Team Leader - o Split samples were provided to Fred C. Hart Associates at all sample locations. - o An attempt was made to purge at least 3 volumes from each of the 4 leachate wells on site, and each was allowed to recharge a full 24 hours prior to sampling. - o The following is a summary of pertinent data on wells: | | L.W. no. 1 | L.W. no. 2 | L.W. no. 3 | L.W. no. 4 | |------------------------------|------------|--------------------|-----------------------|----------------------| | Depth to water | 13 feet | 16.6 feet | 17.3 feet | 9.2 feet | | Total depth | 34.1 feet | 27.6 feet | 17.6 feet | 21.4 feet | | Stick-up | 2.5 feet | 2.5 feet | 2.6 feet | 2.5 feet | | HNU reading | background | 35 ppm above bkgd. | 40 ppm
above bkgd. | 1 ppm
above bkgd. | | Depth to water after purging | 14 feet | 17 feet | not purged | 21.3 feet | - o L.W. No. 2 was sampled in level B protective garb. - o A VOA sample only was collected from L.W. No. 3 due to insufficient volume. - o An attempt was made to collect soil samples as close as possible to locations designated on the PA DER sampling plan (see appendix D). # 2.4.3 Excavation/Sampling of Test Pits Observations: Andrew Frebowitz, Team Leader ## Sample Location S2 - o A sediment sample from pond no. 3 was obtained by the excavator. - o Sample material was a dark brown to black sludge-like sediment. - o The HNU reading was 0 ppm. #### Lime Pit No. 1 (L1) - o The pit had a 1-foot cover of lime. - o Native soil was a dark brown sandy clay. - o The pit was excavated to 6 feet in total depth where a sample was obtained. - o The HNU reading was 0 ppm. #### Lime Pit No. 2 (L2) - o The top 1.5 feet consisted of a lime and ash mixture. - o An additional 3 feet of dark brown sandy clay were removed. - o The HNU reading was 1 ppm. - o EPA, PA DER, and NUS personnel decided not to sample at this location. #### Lime Pit No. 3 (L3) - o The pit had 2 feet of lime cover. - o Soils at depths of 2 to 4 feet were a light brown sandy loam. - o The soil at a depth of 7 feet was a dark brown sandy loam. - o Groundwater infiltrated the pit at a depth of 7 feet; a sample was obtained at this point. - o The HNU reading was 1 ppm. ## Pond No. 1 (P1) - o The pond had no standing water. - o The sample was obtained at a depth of 4 feet. - o An HNU reading of 5 ppm was recorded. #### Pond No. 2 (P2) - o The excavation was on the side of pond no. 2. - o The native soil was a light brown sandy loam; no stains were observed. - o The HNU reading was 0 ppm. - o A sample was not obtained at this location. #### Pond No. 2 Test Pits - o Three test pits were excavated in pond no. 2 to identify the presence of buried drums. - o These pits were each 6 feet in depth; groundwater was encountered at this point. - Sediments in the pits were black fill material. - o No drums were encountered in the pits. - o HNU readings reached 5 ppm in the pits. #### Pond No. 3 (P3) - o A pit, 4 to 5 feet in depth, was excavated approximately 10 feet from the edge of pond no. 3. - o Soil that was sampled was a light brown sandy loam. - o The HNU reading was 0 ppm. #### Test Pit No. 1 (TP1) - o The pit was 15 feet long by 5 feet wide by 15 feet deep. Groundwater was encountered at 15 feet. - o No stained soils were observed. - o The HNU reading was 0 ppm. - o A sample was not obtained from TP1. #### Test Pit No. 2 (TP2) - o The pit was 10 by 6 by 18 feet. - o No stained soil was observed. - o The HNU reading was 0 ppm. - o A sample was not obtained. #### Test Pit No. 3 (TP3) - o The pit was 8 by 5 by 10 feet. Groundwater was encountered at 10 feet. - o No stains were observed in the dark brown sandy loam. - o The HNU reading was 0 ppm. - o A sample was collected from a depth of 10 feet. #### Test Pit No. 4 (TP4) - o Sample TP4A was obtained at a depth of 8 feet. - o An HNU reading of 100 ppm was recorded for TP4A. - o Sample TP4B and a duplicate were obtained from a depth of 15 feet. - o The HNU reading was 10 ppm for TP4B. - o No stained soils were observed. #### Test Pit No. 5 (TP5) - o The top 6 feet were a sandy loam with black stains. - o A solvent odor was noticeable. - o A sample was taken at a depth of 16 feet. - o The HNU reading was 5 ppm. ## Test Pit No. 6 (TP6) - o The pit area was fill material consisting of rocks and metal debris mixed with a dark brown sandy loam. - o The pit was excavated to a depth of 14 feet. - o The HNU reading was 0 ppm. - o No samples were collected from TP6. #### Test Pit No. 7 (TP7) - o The pit was 15 by 8 by 15 feet. A sample was obtained at a depth of 15 feet. - o The HNU reading was 10 ppm. - o Solvent odors were noticeable. - o Excavated materials were fill containing foundry waste, blasting fines, paint cans and lids, wood, and concrete. #### Test Pit No. 8 (TP8) - o The pit was 15 by 6 by 15 feet. - o The HNU reading was 0 ppm. - o A black fill material containing foundry wastes was excavated. - o No samples were obtained from this test pit. ## Test Pit No. 9 (TP9) - o The pit was 8 by 5 by 15 feet. - o Six inches of foundry waste covered the native soil, a light brown sandy loam. - o .The HNU reading was 0 ppm. - o No samples were obtained from this location. #### Test Pit No. 10 (TP10) - o The pit was 8 by 4 by 15 feet. A sample was collected at 15 feet. - o Foundry waste, wood, and scrap metal covered a light brown sandy loam. - o Solvent odors were noticed. - o The HNU reading was 500 ppm. #### Test Pit No. 11 (TP11) - o The pit was 10 by 4 by 20 feet. - o Demolition debris covered the pit location. - o Excavated material was foundry waste mixed with sandy loam. - o The HNU reading was 0 ppm. - o No samples were obtained from this location. #### Test Pit No. 12 (TP12) - o The pit was located on top of the high wall above pond no. 1. - o The HNU reading was 0 ppm. - o Foundry wastes and demolition debris were removed from the 12 feet deep pit. - o A sample was taken from a depth of 12 feet. #### Test Pit No. 13 (TP13) - o TP13 was located on the edge of pond no. 2. - o Foundry wastes were found at depths to 8 feet. - A drum was encountered at 8 feet in depth. - o HNU readings in the pit were 1,000 ppm. - o A thick, dark liquid flowed from an opening in the drum. The HNU reading was 750 ppm. Site Name: Osborne Disposal TDD No.: F3-8508-37 - o Samples were taken from the pit soil as well as from the drum. - o A second drum was encountered at a depth of 5 feet after the test pit width was increased. - o The drum was intact except for a 1/2 inch wide hole in the side and a 1/8 inch diameter hole on the bottom. - o A clear liquid with an HNU reading of 400 ppm was sampled from the drum. A soil sample was also collected. - o The excavated drums were placed in overpacks by B.E.S. personnel. - o The drums had no markings. - o The overpacks were placed in an abandoned concrete bunker on the site. ## Test Pit No. 14 (TP14) - o A sample was obtained at a depth of 6 feet. - o Soil that was sampled was a dark brown sandy loam with black and yellow stains. The HNU readings at this point were 200 ppm. - o The excavation was continued to a depth of 12 feet. The HNU readings were 3 to 5 ppm. - o No additional samples were taken. ## Test Pit No. 15 (TP15) - o An empty, unmarked drum and foundry wastes were on the surface of the area to be excavated. - o Remnants of a drum were uncovered at 10 feet in depth. HNU readings at this point were 100 ppm. A soil sample was obtained. - o The test pit was widened and lengthened in an attempt to locate other drums. - o A second drum fragment was found at 12 feet in depth and a third was uncovered at 14 feet. The HNU readings were 0 ppm. - o A fourth drum fragment was uncovered at 15 feet in depth; the HNU reading was 20 ppm. - o All drums were badly decomposed and had no markings. - o The final pit dimensions were 12 by 8 by 15 feet. #### Test Pit No. 16 (TP16) - o The pit was 10 by 6 by 15 feet. - o The HNU reading was 5 to 7 ppm. - o Fill material that was excavated consisted of foundry wastes and demolition debris. - o No samples were obtained. #### Test Pit No. 17 (TP17) - o The pit was excavated to a depth of 12 feet, the point at which groundwater was encountered. - o Excavated material consisted of foundry wastes which had HNU readings of 10 to 15 ppm. A sample of this material was taken. #### Test Pit No. 18 (TP18) - o The pit was 10 by 5 by 15 feet in depth. - o At 10 feet in depth, a solvent odor was noticed. The HNU reading was 15 to 20 ppm. A sample of the dark brown sandy loam was obtained. - o At 15 feet in depth, the HNU readings decreased. Soil was a brown sandy clay mixed with gray silty loam. No sample was taken. ## Test Pit No. 19 (TP19) - o The pit was 8 by 4 by 10 feet. - o The HNU reading was 20 ppm. - o A sample of light brown sandy loam was obtained. #### **General Observations** o All samples obtained during the excavations were collected from the central portion of the bucket. Photo 26-Spilled Waste From Drum No.1 300338 Photo41-Removing Overpack from Pond 2 Photo 42-Storage Area for Overpacks 300347 SECTION 3 #### 3.0 LABORATORY DATA #### 3.1 Sample Data Summary #### **GLOSSARY** #### **Data Summary Footnotes** In the data summary which follows, data qualifier
code letters are associated with these definitions: - This concentration reported by laboratory, but evidence to doubt presence of compound/element (may or may not be present). - J Approximate value; detected below limit of accurate quantitation. - Value is greater than or equal to the instrument detection limit, but less than the contract required reporting limit. - UF The material was analyzed for, but was not detected. The associated numerical value is the estimated sample quantitation limit. - F The associated numerical value is an estimated quantity because quality control criteria were not met. (See Quality Assurance Review for specifics as to magnitude or direction of variability or bias.) - R Quality Control indicates that data are unusable (compounds may or may not be present). Resampling and/or reanalysis is necessary for verification. - N Evidence for presence of material is presumptive (tentative identification). # 3.2 Quality Assurance Review #### 3.2.1 Organic Data: Lab Case 5027 #### 3.2.1.1 Introduction The organic analyses of samples for this case were performed by 4 Contract Laboratory Program (CLP) laboratories which performed analyses on 40 solid samples and 7 aqueous samples. The findings offered in this report are based upon a general review of all available data, blank results, surrogate and matrix spike recoveries, field duplicate analysis results, evaluation of GG confirmations, target compound matching quality, calibrations, and tentatively identified compounds. # 3.2.1.2 Qualifiers It is recommended that this data package be utilized only with the following qualifier statements: - o All positive results for methylene chloride, acetone, 2-butanone, di-n-butyl phthalate, and bis(2-ethylhexyl) phthalate are questionable. - o The positive results for toluene in samples C5758-11, C5758-12, C5626-12, and CC393 are questionable. - o The positive result for benzene in sample CC375 is questionable. - o The positive results for gamma-BHC in sample CC349, beta-endosulfan in sample CC383, and dieldrin and 4,4'-DDE in sample CC384 are questionable. The aforementioned compounds cannot be assumed present, based upon this analysis, as data contain direct evidence to doubt their presence. (They may or may not be present.) Generally, these data are best used to demonstrate that substantially greater levels of environmental contamination do not exist in the above sample results. - o Although there is no direct reason to question the positive results for carbon tetrachloride in samples CC373, CC374, CC375, CC376, CC378, CC379, CC380, and CC382, these results have been designated presumptive. - o All positive VOA results (and detection limits) for samples CC386, CC387, CC388, CC390, CC391, CC392, and CC393 may be higher than reported. (Although, all positive results for methylene chloride, acetone, and 2-butanone were questioned in these samples, if any of the compounds are actually present, the concentrations could be higher than reported.) - o Although there is not direct evidence to question trichloroethene and toluene in samples CC390 and CC391, it is not possible to adequately verify these results are not artifactual. - o All positive VOA results (and VOA and BNA detection limits), for samples C5758-11, C5758-12, and C5626-12, may be higher than reported. In particular, the detection limits for "light" VOA compounds in these samples (i.e., chloromethane, bromomethane, vinylchloride and chloroethane) may be substantially higher than reported. (Although methylene chloride, acetone, and toluene were questioned in these samples, if any of these compounds are acutally present, the concentration may be higher than reported.) - o Due to insufficient sample volume BNA and pesticide/PCB analysis was not performed on sample CC366. - o The quantitation of all positive results for samples CC365, CC366, CC367, CC368, and CC372 are incorrect as reported by the laboratory. The corrected results have been incorporated into the sample data summary. - o The laboratory did not report the confident presence of PCB-1254 at an estimated concentration of 1,600 ug/kg in sample CC387. This result has been added to the sample data summary. - o The reported results of benzo(b)fluoranthene in samples CC349, CC352, CC353, and CC384 may actually represent the presence of either this isomer or benzo(k)fluoranthene or both compounds. - o The reported concentration of toluene in sample CC378 should be considered estimated. (The same can be said for carbon tetrachloride in the sample if this compound is presumed to be present.) - o The reported concentration of total xylenes in sample CC366 should be considered estimated. - o The positive results for pyrene in samples CC382 and CC384 should be considered estimated. - o Although dieldrin and 4,4'-DDE were questioned in sample CC384, if either compound is present, the concentration may be lower than reported. - o Although 2-butanone was questioned in samples CC348, CC350, CC351, CC352, CC353, CC354, CC355, CC356, CC357, CC358, CC361, CC362, CC363, CC373, CC374, CC375, CC376, CC378, CC379, CC380, CC381, CC382, CC383, and CC385, if 2-butanone is present in any of these samples, the reported concentrations should be considered estimated. - o The actual detection limits for all pesticides in samples CC373, CC374, CC377, CC378, CC380, and CC381 may be substantially higher than reported. This is particularly true for endrin in sample CC374. - o The actual detection limit for most acid compounds in samples CC365 and CC368 may be substantially higher than reported. - o The actual detection limit for 1,2,4-trichlorobenzene in samples CC376 and CC354 may be slightly higher than reported. - o The actual detection limit for 4-nitrophenol in samples CC365, CC366, CC367, CC368, and CC372 may be substantially higher than reported. - o The reported detection limit for 4,4'-DDT may be slightly higher than reported for samples CC373, CC377, CC378, CC380, CC384, CC352, CC353, CC362, and CC381. - o The reported detection limits for vinyl acetate, dichlorobromomethane, 2-chloroethylvinyl ether, and 4-methyl-2-pentenone are unreliable and may be substantially higher than reported for samples CC348, CC349, CC350, CC351, CC352, CC353, CC354, CC355, CC356, CC357, CC358, CC360, CC361, CC362, CC363, CC373, CC374, CC375, CC376, CC377, CC378, CC379, CC380, CC381, CC382, CC383, and CC384. - o The reported detection limits for 2-butanone are unreliable and may be substantially higher than reported for samples CC349, CC360, CC377, and CC384. - o The reported detection limits for 4-chloroaniline and 3-nitroaniline for samples C5758-11, C5758-12, and C5626-12 are unreliable and may be substantially higher than reported. - o The reported detection limits for 4-chlorophenylphenyl ether are unreliable and may be substantially higher than reported for samples CC365, CC366, CC367, CC368, and CC372. - o Tentatively identified compounds of confident matching quality which are not documented artifacts are presented immediately following this Quality Assurance Review. In particular, several samples revealed high concentrations of alkylbenzenes. # 3.2.2.3 <u>Findings</u> - o Field and/or laboratory blank analysis revealed the presence of methylene chloride, acetone, 2-butanone, toluene, benzene, di-n-butyl phthalate, and bis(2-ethylhexyl) phthalate at sufficient concentrations to question the aforementioned sample results for these compounds. In particular, many results for methylene chloride, acetone, 2-butanone, and toluene which appear to be very high results actually represent low instrument concentrations multiplied by large dilution factors. These instrument values were all within 10 times of their associated blanks and therefore were questioned. - o The presence of toluene was questioned in sample CC393, since this sample was analyzed immediately after a matrix spike which contains toluene. As a result, there is a strong possibility this low-level result may be an artifact of instrument carry-over. - o All positive results for gamma-BHC, beta-endosulfan, dieldrin, and 4,4'DDE were questioned because these low-level identifications depend on a single peak response on dual GC cloumns. These responses may be artifacts of random chromatographic interferences. o The presence of carbon tetrachloride in medium-level samples CC373, CC374, CC375, CC376, CC378, CC379, CC380, and CC382 may be suspect and those results were designated presumtive for the following reasons: -Carbon tetrachloride was reported in 8 of the 9 medium-level samples analyzed by one laboratory and a required methanol extracted reagent blank used to monitor laboratory reagent contaminants of the medium level protocol was not provided by the laboratory. -Carbon tetrachloride was not reported present even at trace concentrations in any of the other 36 samples analyzed for this case. Furthermore, medium-level sample CC378 was sent to a second laboratory as an inter-laboratory field duplicate. This second laboratory analyzed this sample as a low-level sample, which is approximately 56 times more sensitive than the medium protocol. The second analysis, even with their better sensitivity, did not detect the presence of carbon tetrachloride. As a result, carbon tetrachloride may be an artifact of the methanol extraction procedure, but this cannot be verfied. - o The maximum holding times prior to VOA analysis were exceeded by 2 to 8 days for solid samples CC386, CC387, CC388, CC390, CC391, CC392, and CC393. - o Field blank CC394 was actually an aqueous blank used to monitor laboratory introduced contaminants during solid sample storage and sample analysis. Per instruction from SMO, this blank was not analyzed. This is unfortunate since contaminants can be introduced during solid sample storage, particularly since maximum holding times for VOAs were exceeded. The associated samples that went to this laboratory are samples CC386, CC387, CC388, CC390, CC391, CC392,
and CC393. Thus, one could not rule out the possibility that the results for trichloroethene and toluene in samples CC390 and CC391 are not the result of organic vapor permeation during solid sample storage. - O Due to problems with scheduling laboratory space for high hazard samples C5758-11, C5758-12, and C5626-12, the VOA analyses of these samples were not performed until 60 days after sample collection. Similarly, the BNA extraction of these samples was not performed until 58 days after sample collection. - o The laboratory which performed analysis on samples CC365, CC366, CC367, CC368, CC370, and CC372 did not use the response factors from the associated daily calibration standard for quantitating results. The use of these updated response factors is required and the reviewer has requantitated these results using the proper response factors. - o Although the concentration of PCB-1254 in sample CC387 was below the laboratory's reported detection limit, the reviewer has added this indentification so an appropriate evaluation of Aroclor contamination can be assessed. - o Comparison of samples CC349, CC352, CC353, and CC384 with the associated calibration standard revealed benzo(b)fluoranthene and benzo(k)fluoranthene are indistinguishable since they have identical retention times (for these samples) and identical spectra. - o The analyses of inter-laboratory duplicates CC378 and CC386 revealed poor precision for toluene (and carbon tetrachloride). - o The result for total xylene in sample CC366 should be considered estimated since the quantitation was based upon an undiluted sample aliquot and the concentration is markedly above calibration range. The laboratory should have performed a dilution to adequately quantitate xylenes in this sample. - o Examination of the relative response factor for the continuing calibration standard associated with samples CC382 and CC384 revealed a high percent difference for pyrene compared to the initial 5-point calibration. - o High recovery was reported for the pesticide surrogate compound in sample CC384. As a result, although the presence dieldrin and 4,4-DDE were questioned, if these compounds are present the concentration may be lower than reported. In addition, the calibration factor used for the quantitation of dieldrin in this sample revealed a high percent difference compared to the calibration factor previously established. - o Very low relative response factors (below 0.05) were used to quantitate 2-butanone in the aforementioned samples. Although all results were questioned due to blank contamination, if this compound is present, the reported concentrations should be considered estimated. - o Zero or very low recoveries were reported for the pesticide surrogate compound for samples CC373, CC374, CC377, CC378, CC380, and CC381. In addition, zero recovery was reported for the matrix spike compound endrin in sample CC374. - o Very low recoveries were reported for 2 of the 3 acid surrogate compounds in both the initial and re-extraction of samples CC365 and CC368. - o Low recoveries were reported for the matrix spike compound 1,2,4-trichlorobenzene in samples CC376 and CC354. - o The laboratory which performed analysis on field blank CC369 used this blank for VOA, BNA, and pesticide matrix spike purposes. Very low recoveries were reported for the matrix spike compound 4-nitrophenol. Since this is a relatively "clean" matrix, it is a safe assumption that similar (or worse) recoveries would be obtained from "environmental" samples CC365, CC366, CC367, CC368, and CC372 if they were selected. - o The pesticide standard associated with samples CC373, CC377, CC378, CC380, CC384, CC352, CC353, CC362, and CC381 revealed a slightly high (above 20 percent) breakdown for 4,4'-DDT. - o Examination calibration of the standards associated aforementioned samples revealed a very low (below 0.05) relative response factors for vinyl acetate, dichlorobromomethane, 2-chloroethylvinyl ether, 4-methyl-2-pentanone, 2-butanone, 4-chloroaniline, 3-nitroaniline, and 4chlorophenylphenyl ether. # 3.2.1.4 Summary The attached Quality Assurance Review has identified the aforementioned areas of concern. The text of this report has been formatted to address only those problem areas which affect the application of the data to the subject investigation. Documentation of these problems and also any observed areas of contractual noncompliance are included in the attached Support Documentation appendix to this report. Report prepared by Rock J. Vitale (215) 687-9510 Date: September 11, 1986 | SAMPLE | ANALYSIS | ESTIMATE |) | QUALIF | IER COMPOUND NAME | |---------------|-----------------------------|--------------|----------|--------|---| | NUMBER I | MBER FRACTION CONCENTRATION | | | CODE | :/ | | (| VOA/BNA) | VALUE UNITS | | | PAGE 10f6 | | CC348 | VOA | | | | ND | | | BNA' | 13,5cc | us/KL | | 2 Unknowns | | <u> </u> | | 3,950 | 1 | ToT | Hydrocarhon matrix | | 0.02.10 | 1,400 | | | | | | CC349 | | | <u> </u> | - 6 - | ND. | | | BNA | 900 | ualke | 750 | 1,3-dimethyl-naporthalence | | | <u> </u> | 2800 | 90 | UnK | Unknown contains oxygen. | | 1 | 14 | 44,310 | J | TOT | Total Hydrocurbon matrix | | 0.0.05 | 1. /5.4 | <u> </u> | | | | | <u>cc350</u> | | ~ | | | ND | | | BNA | 590 | wilke | | hexaderanoic acid | | | ↓ ↓ | 3840 | 70 | Tot | hexaderancic acid
Total Hydrocarbon matrix | | | | ļ | | | / | | <u>CC 35i</u> | VOA | | | | ND | | 1 | BNA | 590 | wike | LInk | Usknown hydrocarbon | | | <u> </u> | | 0 | | | | CC 352 | VOA | | | | GN | | | BNA | 400 | un Ir | Unk | Unknown contains oxygen | | | | 1100 | 70 | Unk | Unknown (M/Z:) 253 | | | | 4100 | | | benzo [5] flucranthene | | | | 240 | | | perylene' | | | | 2700 | | UNK | 20 nknacni(m/z 191) | | | | 980 | 1 | | dibenzo DEF, MNC chiysene | | 1 | Y | 18,930 | 1 | Tct | Total Hydricurbon matrix | | | 1 | | | | | | CC 355 | TADU | <u> </u> | | | N.D. | | | BNA | 7500 | 19/4 | | benzo[J] fluoranthene | | | | 12,000 | W/W | | total Hydrocardon water | | | | ALIFIER CODE | lug Ik | intlyk | 10 Unknowns | DEFINITIONS OF QUALIFIER CODES: SUS = SUSPECTED FALSE POSITIVE RESULT: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds detected all belonging to the same chemical class. ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. | 1 | NALYSIS | ESTIMATE | | QUALIF | , | |----------|-----------------------------|----------|----------|-------------|---| | 1 | MBER FRACTION CONCENTRATION | | CODE | | | | 2 | (VOA/BNA) VALUE UNITS | | | / PA62 2016 | | | CC354 | | | | | ND | | | BNA | 990 | us/k | SUS | | | U | J | 1560 | O | TOT | Total Hydrobuston matrix | | | | | | | | | cc355 | | | | | ND | | | BNA | 4790 | 19/4 | TOI | Total Hydrocurbon matrix | | | | 1810 | ugici | Tet | 2 oxygenated hydrocarbons | | | | | 7 | | 73 | | CC356 | VOA | 303 | 19/kg | Unk | Unknown m/z:47 | | | | 7.0 | | Unk | Unknown M/2:45 | | | BNA | 480 | | SUS | 3.5-dimethyl-2-cyclohexen-1-one | | | | 670 | | | 2.6,6-trimethyl-bicyclo[3.1.1] hept-2-ene | | | | 370 | | | bexade runcic acid | | | | 3355 | | TcT | Tot hydricarbenmetrix | | | 1 | 1560 | Y | ToTunk | | | | | | | | | | CC 357 | VCH | | | | ND | | | BNA | 470 | 145/K | | Sulfer (58) | | | | 9620 | | Tot | Total Hydronarbon (aliphater) | | | | 31,690 | | TOT | Total oxygenated hydrocurbons | | | | | | | 13 | | cc358 | VOA | | | | ND | | | BNA | 3590 | usily | TOT | Total Hydropucker matrix | | | I | | 100 | | | | CC360 | VOA | | | | 22 | | | BNA | 1800 | 14/21 | Sus | 3,5-dimethyl-2-cyclohexen-1-one | | | V | 580 | | Tet | Total Hydrocacher mutrix | | | | | 1 | | | | | † | | \vdash | | | | <u> </u> | 1 | | <u> </u> | اــــــا | <u></u> | #### **DEFINITIONS OF QUALIFIER CODES:** - SUS = <u>SUSPECTED FALSE POSITIVE RESULT</u>: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds cetected all belonging to the same chemical class. - ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. 300573 | , • | AMPLE | ANALYSIS | ESTIMATE | D | QUALIF | IER 5-CUOCO COMPOUND NAME | |-----|-------------|--|--------------|----------|-------------|--| | 7 | SUMBER | FRACTION | CONCENTRA | TION | CODE | E / | | | Į | (VOA/BNA) | VALUE | UNITS | | / PAGE 30 FB | | | CC361 | | | | | ND | | | <u> </u> | BNA | 75c | w)k | Tot | Total Hydrocarbon matrix | | | 000: | 1.400 | | | | | | | CC367 | | 11.00 | | 11 | ND | | | | BWA | 1100 | 1 . 1 | Unx | Unknown contains oxygen | | 1 | | \\ \frac{\nu}{\nu}\\ | 5140 | U | Tot_ | Total Hydrocurbon matrix | | | CC363 | 3 VOA | | | | N.D. | | | | BNA | 1200 | 49/19 | Unk | Unknown Contains oxygen | | | J | 1 | 4930 | L | Tot | Unknown Contains oxygen
Total
Hydrocarden malry | | | | | | | | <u> </u> | | | CC313 | | | 1424 | | ND | | | <u> </u> | BNA | 750 | W)/5 | Tot | Total Hydrocarbon matrix | | | CC347 | 11 12/04 | | | | | | | COA. | 1140.1 | 2 200 | 1441 | 750 | N·D | | | | BNA | 2,7,000 | | ISC
ISC | 1.2-dimethylbenzene (corchentes von) 1.3-dimethylbenzene (""") | | | | - - - | 510 | | 150 | (1-methylethyl)-benzene | | | | | 39 000 | و الرور | ISC | 1.4-dimethylbenzene (ecotions via) | | | | | 350 | T = T | | 1-ethyl-5-methyl-benzene | | | | | 420 | 7 | ISO | 1,2,3-trimethylbenzene | | | | | 1300 | uglis | 込い | 1.35-trimethylbenzene | | | | | 340 | | ISC | | | | | _ _ _ | 600 | 179/12 | ISU | | | | | | 240 | 13/13 | | Sulfur (SE) | | | | | 2280 | 3/5 | 101 | Total Hydrocurbon matrix | | | <u> </u> | - K | 320 | 1)/4 | Unk | 1 Unknown. | | | | | | - | | | | | DEFINIT | IONS OF OI. | ALIFIER CODE | <u> </u> | | | #### **DEFINITIONS OF QUALIFIER CODES:** - SUS = <u>SUSPECTED FALSE POSITIVE RESULT</u>: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds detected all belonging to the same chemical class. - ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. | SAMPLE | ANA | LYSIS | ESTIMATEL | , | | QUALIF | ER 5 c-bcd COMPOUND NAME | |--|--------|------------|---|-----------|-----|-------------|---| | NUMBER FRACTION CONCENTRATION | | CODE | 10 2 de ce como de ce como de ce como de ce ce como de ce | | | | | | (VOA/BNA) | | VALUE | ue units | | | PAGE 4ct6 | | | CC375 | N | 1DA | | | | | ND | | | 4 | BNA | 3600 | w | lk: | 130 | 1,2-dimethylbenzene (confirms VOA) | | | | _ | 1400 | | | | Sulfur (se) | | | 1 | | 1100 | | | | benzo[b] naphtho[2,1-D] thiophene | | | | | 1500 | | | | benzo[c] phenanthrene | | | | | 910 | | | Unk | Unknown PAH | | | | | 1200 | | | 120 | 3-methylchrysene | | | | | 870 | | Ш | UNK | Unknown PAH | | | \bot | | 2900 | | | Unk | Unknown PAH | | | | | 11,000 | | | Unk | Unknown PAH | | | \bot | | 6.300 | | | Unk | Isomer of benzola) pyrene | | | | | 29,000 | | | | benzo[J] fluoranthene | | | | | 9,000 | | | | perylene | | | | | 4.200 | | | UNK | Unknown PAH | | | 1 | | 3,000 | _ | | | pentacenc | | | | | 3700 | | | ISO | benzo (b) Chrysene | | | | <u> </u> | 9,900 | _ | 1 | | dibenzo [DFF.MNO] chrysene | | 6000 | , | 1601 | <u> </u> | _ | · | | | | CC37(| _ | <u>VOA</u> | 2.2 | ua. | | C (C | ND | | | | BNA | 300 | 13/ | ٤٤ | SUS | 3,5-dimethyl-2-cyclohexen-1-onE | | | + | | 590 | \sqcup | _ | | ethylbenzene (confirms VCA) | | | | | 3800 | Н | _ | | Xylenes (" ") | | | - | | 4100 | \square | _ | | rylenes (" ") | | <u> </u> | | | 9.090 | igdash | | Tot | Total Hijdrovarbon matrix | | F | | <u> </u> | 890 | | | DUK | 2-Unknaces | | CC37 | 1 | VOA | | - | | | N.D | | 1 | | BNA | 6,200 | uq | lı. | 5US | وببات بالمدارة والمداري المراجع المراجعين والمداري المراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراج | | | ╌┼╹ | 7.4.7 | 320C | H | | <u>J</u> 50 | 1-methyl-2-propyl-cyclohexane
1-ethyl-23-dimethyl benzene | | DEFINITIONS OF QUALIFIER CODES: | | | | | | الاست | 1 Chypa Janne my : persenc | - SUS = <u>SUSPECTED FALSE POSITIVE RESULT</u>: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds cetected all belonging to the same chemical class. - ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. 300375 | PROJECT | NAME: | Oshorne | Dismool | |---------|-------|---------|----------| | TDD NO: | F3-85 | 18-37 | -usque - | | EPÀ SITE | NO. | PA681 | |----------------|-----|----------| | REGION: | F.T | 元 | # QUALITY ASSURANCE REVIEW OF ORGANIC ANALYSIS LAB DATA PACKAGE | Case No.: 5027 | App | dicable Samp | ie No's.: <u>CC348</u> , | 349,358 |), 351. | | | | | | |--|--|---------------------------------|--------------------------|--|-------------|--|--|--|--|--| | Contract No.: _68-01-76 | 21 35 | 52,353,354,355,356,357,358,360, | | | | | | | | | | Contract Laboratory: 5-cubed 361 362 363 373 374 375 376 | | | | | | | | | | | | Applicable IFB No.: WA84- | Applicate IFB No.: W484-A267 377, 378, 379, 380, 381, 382, 383, 384. | | | | | | | | | | | Reviewer: RockT. Vutul | | 365.34 | 389 | | | | | | | | | Review Date: 2/8/86 | 2 | | , | | | | | | | | | The organic analytical data for summarized in the following tab | this case has bee
le: | n reviewed. | The quality assura | ance evalua | tion is | | | | | | | Reviewer's Evaluation* | | Fracti | on | ······································ | 7 | | | | | | | | VOLATILES | ACIDS | BASE/
NEUTRALS | PCB/
PEST. | TCDD | | | | | | | Acceptable | | / | | | | | | | | | | Acceptable with exception(s) | VII HE BEST ER | | 1/41#2#4#9 | V12#3#5 | Not | | | | | | | Questi onable | | | | | Analyzar | | | | | | | Unacceptable | | | | | 1 | | | | | | | * Definitions of the evaluation s | core categories a | re listed on i | ext page. | | | | | | | | | This evaluation was based upon | an analysis of the | review items | s indicated below: | | | | | | | | | DATA COMPLETENESS | | TAR | GET COMPOUND | MATCHING | QUALITY | | | | | | | BLANK ANALYSIS RESUI | .TS | • TEN | TATIVELY IDENTE | FIED COME | OUNDS | | | | | | | SURROGATE SPIKE RESU | JLTS | ₽ CHR | OMATOGRAPHIC | SENSITIVIT | Y CHECKS | | | | | | | MATRIX SPIKE RESULTS | | ♦ ● DFT | PP AND BFB SPEC | TRUM TUN | IE RESULTS | | | | | | | DUPLICATE ANALYSIS R | ESULTS | STANDARDS | | | | | | | | | | EVALUATION OF CONFID | RMATIONS | CALIBRATION CHECK STANDARDS | | | | | | | | | | ♦ • QUANTITATIVE CALCUL | ATIONS | ‡ ● HOL | DING TIMES | | | | | | | | | Data review forms are atta | ched for each of | the review it | ems indicated abov | e. | | | | | | | | # No errors noted, no form at | tached. | | | | | | | | | | | Spot Check pefformed. | | | | _ | | | | | | | | Comments: # Coase As | e blank a | nalyns | documenta | lum. | | | | | | | | #2/ Please bee matrix epile reconeries. | | | | | | | | | | | | #3/Please pod pursosale pule recoveries | | | | | | | | | | | | #4 Please Dec Calleratur (estimates by 2 20, Con Pts) | | | | | | | | | | | | #5 flease see perticide etendards (hy 2 breakdown, ad | | | | | | | | | | | | he h &D for cal factors. | | | | | | | | | | | | 4 1 | #10 The reducts for Carbon tet in medium VOA may be artification #17 NO modern WOA reasent blk was Aubnutted | | | | | | | | | | | #8 Please De | e inter-land | uplicate . | ents. | | 300376 | | | | | | | #9 Benzo (b) ek) fluranthere in LC349, 352, 353 = 38f Indistinguishable. | | | | | | | | | | | | SAMPLE A | NALYSIS | ESTIMATE |) | QUALIF | IER 5-cubed COMPOUND NAME | |-----------|----------|---|-------|------------
--| | NUMBER F | RACTION | CONCENTRAT | NOI | CODE | | | (0 | OA/BNA) | VALUE | UNITS | | PAGE 50FG | | CC377 | BNA | 9,000 | ug/Kg | 150 | 2-ethyl-1,3-dimethylbenzene | | (cont) |) - | 3300 | 10 | UNK | Unknown alkulbenzene | | | | 3400 | | 150 | 1,2,3 4- tetramethylbenzene | | | Į | 188,400 | V | TOT | Total aliphatic hydrocarbons. | | | | 7 | | - | | | C(378 | FOY | | | | ND | | | BNA | 50,000 | W/KL | TOT | Total Aliphatic hydrocarbons. | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 0 | | | | CC379 | VOY | | | | ND | | | BNA | 4000 | 49/h | SUS | 3.5-dimethyl 2-cyclohexen-1-inE | | | 1 | 74,000 | 3/6 | | 4-methyl-3-pentanoic acid | | | | 3,900 | الوس | U.ve | 1 12 16 12 16 16 16 16 16 16 16 16 16 16 16 16 16 | | | | 31.500 | | Totline | Unknown oxygenated hydrocarboxs | | | Ü | 75,500 | ngper | TOTVAK | 9-UNKNOWAS | | | | | - 3 | | | | CC380 | YOA | | | | ND | | | BNA | | | | ND | | | 1 | | | | | | CC381 | VQA | | | | ND | | | BINA | | | | ND | | | | | | | and A. The commence of com | | (C382 | VOA | 4500 | UDIK | Tot | 6-unknowns | | | BNA | 100c | 90 | <u>150</u> | 2-methyl-trippenylene | | | | 3800 | | I50 | Benzlelacechenanthrulene | | | | 11.000 | | | Benze [] Hupanthere | | | | 5.600 | | | perviene | | | | 2,600 | | | Benz Co Jace an throllene | | | | 31,600 | | TOT | Total Hydracacter matrix | | | I Y | 16,000 | IV | TOTUNK | 5-UNKNOWNS | | DEFINITIO | NS OF OI | ALIFIER CODE | | | | DEFINITIONS OF QUALIFIER CODES: - SUS = SUSPECTED FALSE POSITIVE RESULT: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds detected all belonging to the same chemical class. - ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. | | AMPLE | ANAI | YSIS | ESTIMATE | <u> </u> | QUALIF | FIER 5-CLOCE COMPOUND NAME | | |------|-------------|------------|------------|--------------|--------------|----------|------------------------------------|---| | | NUMBER | FRAC | TION | CONCENTRA | TION | COD | DE / | | | | | (VOA/ | BNA) | VALUE | UNITS | | PAGE 6096 | | | | CC38 | 3 V | 09_ | 30,000 | 49/4 | TOTUNK | 4 9-unknavns | | | | | BI | NA | 47,000 | 10 | | butyl-cycloherane | | | | | | <u> </u> | 3,500 | Ц_ | 130 | | | | | | | | 28,000 | | ISO | 1-methyl-4-11-methylethyl)-benzene | | | | | | | 42,000 | | | Benzo [J] fluoranthene | | | | 1 | | <u></u> | 577,000 | 1 | TcT | Total Hydrocaibon matrix | | | | | | | | | | | | | | <u>cc38</u> | | 04 | | | | ND. | | | • | | <u> I</u> | <u>3NA</u> | 94,000 | | TOT | |) | | | | | <u> </u> | 76,000 | 11 | ISO | 1.2.4-Trimethylbenzene | | | | | | | 53,000 | | 130 | | | | | | | | 87,000 | | | benzo [J] fluoranthene | | | | <u>_</u> | | <u> </u> | 873.000 | L | TOT | Total Hydrocarbon matrix | | | | | | | | | | | | | ~~ . | CC3E | 5 V | <u> 70</u> | <u> </u> | | | ND NO | | | | | 1 | MAS | 320 | vg/k, | | hexadecanoic acid | | | | | | <u> </u> | 920 | 0 | Unk | Unknown alcohol ordiene | | | | | | | 280 | | | decane | | | | <u> </u> | | <u>\</u> | 2000 | 1 | Total | t 3-unknowns. | | | | | | | | <u> </u> | | | | | | | | | <u> </u> | ļ | ļ | | | | | | | | | | ļ | ļ | | | | | | | | <u> </u> | | <u> </u> | | | | |]
 | | | | | | | | | | <u> </u> | | | - | 1 | | | | #### **DEFINITIONS OF QUALIFIER CODES:** - SUS = SUSPECTED FALSE POSITIVE RESULT: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds detected all belonging to the same chemical class. - ISO = <u>OR ISOMER</u>: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. | AMPLE | | 1 | ESTIMATE | | QUALIF | , | |--------|----------------|-----------|---------------------|-------|-------------|---------------------------------------| | | ŀ | | CONCENTRA?
VALUE | UNITS | CODE | PAGE 10 F V | | CC36 | 5 V | OA_ | 210 | ug/ | ISO | 1-ethyl-2-methyl-benzene | | | | | 1100 | 49/2 | ISO | nonane | | | | | 280 | 49/2 | ISO | | | | | | 210 | | 150 | 1. methyl-3- (1. methylethyl)-benzene | | | | | 440 | 49/ | Unk | Unknown m/z 55. | | | | V | 660 | 49/2 | Unk | Unknown, hydrocarbon. | | | <u> 18</u> | <u>NA</u> | 21 | ug/ | | Unknown hydrocarbon. | | _ | | | 26_ | use | UNK | Unknown m/7:72 | | | | <u> </u> | 9,9 | ng (| Unk | Unknown m/281 | | | | | 16-00 | ug/L | | Capalactum Chexahydro-211-azepin-2-01 | | r | | <u> </u> | 7.8 | 49/2 | Unk | Unknown W/2:53 | | | | | | | | | | CC 361 | _s V | OA | 63 | ingle | Unt | Unknown M/Z 81. | | | | | <i>5</i> 5 | | | ethul-cuclohexage. | | | | | 73 | | I30 | (2-methy) butyl) cyclopentane. | | | | | 81 | | Unk | Unknown m/267. | | | | | 150 | | 750 | trans -1-ethyl-4-methyl-cycloherane | | | | | 210 | | DAK | Unknown m/z 55 | | | | | 52 | | ISO | | | | | | 340 | | Unic | Unknown m/z 69. | | | | V | 480 | | IS 0 | 3-methyl-cctune | | | B | NA | -not | ar | aly | | | | | | | | 1 | | | CC 36 | 71 | IOA. | | | | ND. | | | | ANE | 6.0 | ng/ | Unk | Unknown. m/z:5+ | | | | | 2.4 | 36 | UNK | Unknown m/2:35 | | | | | 5.4 | 49/2 | Unt | Unknown m/2 112 | | | | | 5.0 | my | Unk | Unknown 14/7/1/3 | | | | | 14.0 | Wy/ | Unk | Unknown WZ 129. | **DEFINITIONS OF QUALIFIER CODES:** - SUS = SUSPECTED FALSE POSITIVE RESULT: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds detected all belonging to the same chemical class. - ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. | SAMPLE | ANALYSIS | ESTIMATE | D | QUALIF | IER SRI-cous compound name | |----------|------------|--------------|----------|------------|---| | NUMBER | FRACTION | CONCENTRA | TION | CODI | E / | | | (VOA/BNA) | VALUE | UNITS | | PAGE 2052 | | CC369 | BIVOA | | | | ND | | | BNA | 42 | 49/ | Unk | Unknown m/z 67 | | | | 27_ | ug/ | | hydrocarlon such as 17-pentatriacontene | | | | 28 | va/L | Unk | Unknown hydrocarbon. | | | | 31 | mg/ | Unic | Unknown m/2 56. | | | | 6.0 | 12/2 | Une | Untraun m/2 81 | | | | 15 | 119/2 | ļ | Caprolactam. | | L K | 4 | 83 | 2 | Unk | Untrawa m/z 40 | | | | | <u> </u> | | | | CC372 | YOA | | | | ND. | | | BNA | 130 | W3/2 | | Xylenes - Verylap VOT. | | | | 140 | ug/ | | 1- éthyl-2-méthyl benzene. | | | | 110 | 49/ | ISO | 13,5- trimethyl benzens | | | | 32 | 43/6 | 130 | (1-methylethyl bengene. | | | | 350 | 19/2 | ISO | | | | |
180 | ugy | ISO | 1,2,4-trimethylbenzene | | | | 27 | ugy | 150 | 23 dihydro-111-Indene | | | | 43 | ugy | DO | 1-methyl-4-propyl benzene. | | | | 51 | uge | 130 | 1-ethyl-2,4-dimethylbenzene | | | | 21 | nex. | ISO | (1-methyl-3-butenul) benzene | | <u> </u> | | 57 | 149/L | I50 | 2-ethyl-1,4-dimethylberzene | |
 | | 5.4 | 49/2 | <u>150</u> | | | | | 8.6 | ugh | Unk | Unknown m/2/19. | | | | 11 | 129/ | Iso | 1,2,3,5-tetra methyl benzence | | | | 11 | ugy | ISO | 1,2,34-tetramethylbenzene. | | | | 3.6 | my/c | Unk | Unknown m/z 119. | | | | 12.9 | us/ | Unic | 2 Unknowns | | | | 5.6 | nge | | 1,4-dihydro-1,4-methanonaputhalene | | | | 1 +.9 | 1286 | SUS | phtholate ester. | | DEFINIT | ions of qu | ALIFIER CODI | <u> </u> | | V. | - SUS = SUSPECTED FALSE POSITIVE RESULT: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds detected all belonging to the same chemical class. - ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. | SAMPLE | ANALYSIS | ESTIMATE |) | QUALIF | IER NUS cales COMPOUND NAME | |-------------------------------|-----------|--------------|------------|-------------|----------------------------------| | NUMBER FRACTION CONCENTRATION | | CODI | _ | | | | (| (VOA/BNA) | VALUE | UNITS | <u> </u> | PAGE 10f3 | | CC386 | VOA | | | | ДИ | | <u>_</u> | BNA | | | | ND | | | | | | | | | CC387 | VOA | 50 | نبع/ير | Unk | Unknown alcohol. | | | | 40 | | ISO | methylene-cyclohexane. | | | | 60 | | ISO | (2-methyloropyl)-Cuciohexans | | | | 90 | | | 1.2-diethyl-t-methyl-cyclohexans | | | <u> </u> | 30 | 1 | | Dropyl-henzene | | <u>k_</u> | BNA | 20,000 | V | | 5 (fur (58) | | | | | | | | | CC388 | VOA | 800 | | ISO | | | | 1_1_ | 700 | سيري | ISO | trans-octahydro-14-indenz | | | | 300 | | ISO | 1-ethyl-1-methyl-cyclohexanz | | | | 2000 | | Unk | Unknown -contains bromine | | | | 300 | | ISO | | | | | 1000 | | ISO | (+methylethyl)-cyclohexane. | | | | 562 | | Unk | Unknown! | | | | 1000 | | ISU | trans-1,4-dimethyl-ryclocatane. | | | | 1000 | | ISO | propylhenzene. | | | 1 | 500 | | 150 | | | | BNA | 60,000 | | ISO | 135-trimethylberzene. | | | | 100,000 | | I50 | 2.6-dimethylogrape. | | | | 60,000 | | | butulcyclohexane. | | | | 50,cc | | =50 | 3.7-dimethylocoane | | | | 100,000 | | | trans-derahidro-naphthalone. | | | | 100,000 | | | 1-ethyl-2-methyl-cyclohexane | | | | 40,000 | | 130 | 1,24,5-tetramethylbenzene. | | | | 50,000 | | 75 0 | pentul-cyclohexane. | | Y | 1 | 40,000 | 1 | | Herahydro. 2-methyl-naphthalene | | DEFINITI | ONS OF QU | ALIFIER CODE | <u>S</u> : | · ———— | | - SUS = SUSPECTED FALSE POSITIVE RESULT: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds detected all belonging to the same chemical class. - ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. | SAMPLE A | | ESTIMATEI | | QUALIF | IER NUSCALS COMPOUND NAME | |--------------|----------|--------------|----------|-------------|------------------------------------| | 1 6 | (OA/BNA) | VALUE | UNITS | | / PAGE 20+3 | | CC388 | BNA | 30,000 | 45/K | 750 | deca hydro-2-methyl-naphthalene | | (CONT) | | 600,000 | RIGHT | | 1501+06 (S8) | | k- | l k | 470,000 | 10 | TOT | Total aliphatic hydrocarbon metrix | | CC389 | | 40 | 119/kg | Unk | Unknown m/z:73 | | 1 | BNA | 10,000 | 10 | 75C | perylene | | <u>CC391</u> | VOA | | W/K | I 50 | tricyclo [3.3.1.13,7] decane. | | | | 90 | 10 | ISO | bicyclo [3.3.1] nonane | | | | 300 | | Unk | Unknown m/z:95 | | | | 40 | | Unk | Unknown m/z 135 | | | | 700 | | | 1-buty1-2-propy1-cyclopentane | | | | 200 | | Unk | Unknown m/z97 | | | | 80 | | Unk | · | | | | 1000 | | ISO | trans. decahydro-naphthalene. | | | 17 | 100 | | | 1 ethyl-1,3-dimethyl-cyclohexane. | | | BNA | 10,000 | | | 3.3-dimethyl-curlohexane. | | | | 10,000 | | Unic | Unknown m/z 57. | | | | 10,000 | | ISO | trans-decahydro napriticlexe | | | | 90,000 | | 130 | 1-ethyl-2-methyl-cyclohexane. | | | | 20,000 | | | 5ufuc (58) | | · | | 20,000 | | J50 | perylene | | | V | 140,000 | V | TOT | Total aliphatic hydrecurbin matrix | | | | <u> </u> | <u> </u> | | | | CC 392 | MOA | 80 | 20/k | ISO | Cis-octahydro-IH-indene | | | | 140 | 0 | | 1-ethyl-2-methyl-cyclohexane | | | | 50 | | | (1-methylethyl)-cucic hexane | | | | 200 | | | propyl-cyclohexane. | | Y | 1 | 50 | 1 | DOK | Unknown m/267 | | DEFINITIO | NS OF QU | ALIFIER CODE | S: | | | - SUS = SUSPECTED FALSE POSITIVE RESULT: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds detected all belonging to the same chemical class. - ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. | 1 1 | ANALYSIS | ESTIMATE | | QUALIF |) - | COMPOUND NAME | |----------|--------------|--------------|--------------|----------|------------|--| | | FRACTION | CONCENTRA | | CODI | E / | | | | (VOA/BNA) | | UNITS | <u> </u> | PAGE 3 | المستحد والمستحد | | | VOA | 500 | my/19 | ISO | 1,4-dime | ethyl-Cycloactane (trans) | | (ConT) | | 40 | !! | Unk | Untrave | m/295 | | 1-1 | BNA | 5,000 | K | TCT | Total aly | hate kndrocurbons | | 0.0202 | 11/20 | 10 | Wai | 12 | | | | CC392 | | 10 | J/K | Unk | Unknow | m/z 73 | | 1 | BNA | 1000 | Mily | UNK | UNKnow | n hydrocarbon. | | | - | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | · | | | <u> </u> | + | | ļ | | <u> </u> | | | | | | | | <u> </u> | | | | | | | - | | | | | | | | + | #### **DEFINITIONS OF QUALIFIER CODES:** - SUS = SUSPECTED FALSE POSITIVE RESULT: Compound is either a common laboratory contaminant, or else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds detected all belonging to the same chemical class. - ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. | SAMPLE | ANALYSIS | ESTIMATE | D | QUALIF | IER GSFI-High COMPOUND NAME | |--|-------------------------------|-----------|----------|------------|--| | 1 | NUMBER FRACTION CONCENTRATION | | | CODI | , , | | | (VOA/BNA | VALUE | UNITS | | PAGE 10F1 | | C5158 | II VOA | 160,000 | 1.13/k: | ISO | 1,1,2-trimethy/Cyclohexane | | | | 85 000 | ١١ | ISO | | | | | 93 000 | | ISO | 1-ethyl-1-methyl-cyclohexane. | | | | 270,000 | | ISO | Dropul- Cuclohexane | | | | 130,000 | | ISO | | | | | 320,000 | | | popul-benzene. | | | <u> </u> | 1490,000 | | ToT | 2-unknown hydrocarhons. | | | BNA | 230,000 | | | Xylenes - verifies VOA. | | | | 140,000 | | 150 | propyl cyclo hexane. | | | | 320,000 | | ISC | 1-methyl-2-propylcyclohexane. | | | | 450, aco | | 130 | | | | | 350,000 | | 750 | butylcyclchekane | | | | 180,000 | | 130 | 1-methyr-3-propy/benzene | | <u> </u> | <u> </u> | 4,021,000 | r | ToT | 1-methyr-3-propy/benzene
Total aliphatic hydrocarbons | | | | 1 | <u> </u> | | • | | C 575 | BHZ VOD | 3300 | ugyki | Unk | Unknown hydrocarbon. | | | BNA | 15,000 | | <u>I50</u> | 135-trimethylbenzene. | | | | 8.800 | | UNK | | | | | 13,000 | | 130 | 1-methyl-3-(1-methylethyl)-benzene | | <u> </u> | <u> </u> | 113,200 | r | Tot | Tetal aliphatic hydrocurbon | | | | | | | J | | C5626 | 12 VOA | | <u> </u> | | ND | | | RM | 67,000 | 149/es | | Total Vylenes - Confirms VCA: | | <u> </u> | | | 0 | | / | | | | | | | | | | | | | | | | <u> </u> | #### **DEFINITIONS OF QUALIFIER CODES:** - SUS = SUSPECTED FALSE POSITIVE RESULT: Compound is either a common laboratory contaminant, or
else a possible reaction byproduct (artifact) attributable to the chemical reagents used for sample preparation and analysis. This result is suspect even though this compound was not found in any associated blanks. - UNK = UNKNOWN COMPOUND: Library search result unreasonable or of very low matching quality. - TOT = TOTAL CONCENTRATION REPORTED: Represents the sum of several compounds detected all belonging to the same chemical class. - ISO = OR ISOMER: Compound identification is not selective for this isomer only. This result may instead represent the presence of a similar compound comprised of the same atoms bonded together in a different arrangement or substitution pattern. Site Name: Osborne Disposal TDD No.: F3-8508-37 ## 3.2.2 Inorganic Data: Lab Case 4692 #### 3.2.2.1 Introduction The inorganic analyses for this case were performed by 1 CLP laboratory which analyzed 37 solid and 12 aqueous samples. The findings offered in this report are based on a general review of all available inorganic laboratory data, blank analysis results, matrix spike, laboratory and field duplicate results, calibration data, quantitation of results, and ICP interference results. In addition the results from the 2 high hazard samples are not addressed in their report. ## 3.2.2.2 Qualifiers It is recommended that this data package be utilized only with the following qualifier statements: o The presence of the following constituents are qualitively questionable: | Constituents | Samples with Questionable Results | |--------------|--| | aluminum | MCD154, MCD155, MCD156, and MCD157 | | chromium | All positive sample results
except MCD133, MCD138,
MCD142, MCD143, MCD145
MCD146, MCD147, MCD151
MCD097, MCD098, and
MCD099 | | iron | MCD155, MCD156, and MCD157 | | nickel | All positive sample results except MCD151, MCD097, MCD098, and MCD099 | Site Name: Osborne Disposal TDD No.: F3-8508-37 ## Constituents Samples with Questionable Results potassium MCD089, MCD090, MCD145, MCD152, and MCD153 silver MCD140, MCD086, and MCD087 sodium All positive results except MCD096 and MCD154 tin MCD143, MCD084, MCD085, MCD145, MCD149, MCD151, MCD152, and MCD153 zinc MCD134, MCD138, MCD139, MCD154, MCD155, MCD156, and MCD157 The aforementioned constituents cannot be assumed present, based upon this analysis, as data contain direct evidence to doubt their presence. (They may or may not be present.) Generally, these data are best used to demonstrate that substantially greater levels of environmental contamination do not exist in the above sample results. - o The qualitative or quantitative validity of sample results for potassium, arsenic, lead, selenium, thallium, or tin cannot be verified to the extent that would be possible if actual raw data (instrument printouts) were provided. - o The reported concentration of thallium in sample MCD081 and tin in sample MCD147 should be considered estimated. - o The reported concentration of lead in sample MCD144 should be considered estimated. - o The reported concentrations of arsenic and potassium in samples MCD097 and MCD099 and mercury in sample MCD099 should be considered estimated. Site Name: Osborne Disposal TDD No.: F3-8508-37 - o The reported concentrations of zinc and lead in samples MCD145 and MCD137, chromium and cyanide in sample MCD145, and arsenic in sample MCD137 should be considered estimates. - o The reported concentrations of lead in sample MCD157 should be considered estimated. - The presence of selenium in sample MCD081 has been labeled presumptive because data suggest the possibility that this result might have been interchanged with that of a laboratory Q.C. sample. However, if selenium is actually present in this sample, the actual concentration could be substantially higher. - o The actual detection limit for antimony in samples MCD081 and MCD147 may be slightly higher than reported. This may also be true of other solid samples similar in physical and chemical characteristics. - o The actual detection limits for selenium and tin in samples MCD097 and MCD099 may be substantially higher than reported. In addition, the actual detection limit for silver in these samples may be slightly higher than reported. These effects may also be true for other aqueous samples similar in physical and chemical characteristics. # 3.2.2.3 <u>Findings</u> o Field and/or laboratory blank analysis revealed the presence of aluminum, chromium, iron, nickel, potassium, silver, sodium, tin, and zinc at sufficient concentrations to question the aforementioned sample results for these constituents. - o For the analysis of arsenic, lead, selenium, thallium, tin, and potassium the laboratory has submitted "raw data" in the form of handwritten tabulated final concentrations. During a recent inquiry of another CLP case, this laboratory has produced instrument printouts. This laboratory should be required to submit these furnace AA printouts for proper validation of data for all cases. - o High recoveries were reported for the matrix spike constituents thallium in sample MCD081 and tin in sample MCD147. Since laboratory duplicate analyses of these samples were not performed, a direction of bias cannot be ascertained (a precision problem cannot differentiated from an accuracy problem). - o The method of standard additions for the quantitation of lead in samples MCD144 resulted in a coelative coefficient below acceptable criteria. - o The analyses of field duplicates MCD097 and MCD099 revealed poor precision for arsenic, potassium, and mercury. - o Analyses of field duplicates MCD145 and MCD137 revealed poor precision for zinc, lead, arsenic, chromium, and cyanide. - Analyses of field duplicates MCD155 and MCD157 revealed poor precision for lead. - o Raw data indicated a non-detected result for the selenium matrix spike of sample MCD081. It is unusual that selenium was reported in the unspiked aliquot at a concentration expected for a matrix spike addition. Consequently, the possibility that these aliquots were switched cannot be discounted. If these aliquots were correctly analyzed, then the actual concentration of selenium in sample MCD081 may be substantially higher. - o Low recoveries were reported for the matrix spike constituent antimony in samples MCD081 and MCD147. Site Name: Osborne Disposal TDD No.: F3-8508-37 o Zero recoveries were reported for the matrix spike constituents selenium and tin in samples MCD099. Low recovery was reported for the matrix spike constituent silver in this sample. In particular, these effects have been directly applied to the field duplicate of this sample (MCD097). ## 3.2.2.4 **Summary** The attached Quality Assurance Review has identified the aforementioned areas of concern. The text of this report has been formatted to address only those problems areas which affect the application of the data to the subject investigation. Documentation of these problems and also documentation of any observed areas of contractual noncompliance are included in the attached Support Documentation appendix to this report. Report prepared by Rock J. Vitale (215) 687-9510 Date: September 11, 1986 | Site Name 65800MC Distribute Date of Sample 1/24/45 1/24/45 | State of the | La Car Lough (Car) Remarks | 2,800 1400 | 3500 1500 1600 High Hard Sp(| 199 J Medium Pratocel | 1303 2503 2800 Medium Protect | 1/50 390 300 2400 medium Preticul | 1/63 150 Nedium Pertocal | Medium Perterel | F/803 Medium Protocol | 1/05 Hedum Peters | Medium Protoni | | T Hedium Protect | Medium Pictocol | grow Gooder Hedium Protocil | intance section of this report. | |--|--|---|-----------------------------------|------------------------------
-----------------------|-------------------------------|-----------------------------------|--------------------------|-----------------|------------------------------|--------------------------|---------------------|---|----------------------|--|-----------------------------|--| | TANALT COMPONENTS TANALT COMPONENTS MG Organic | Service Services | Sal sand | 2900 | 3400 2900 | 3700 CEO 0 2700 2700 | | 2000 3000 643 - 1000 X103 94 3 | 2500 760 | 3300 900 | 300 300 | 15300 13000 1400 346 J | 3100 Spec 10= 0 N | 1 24 0 1/20 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 011 Falz aaa | OF C UP C O SECO SEC | 9700 16000 | tively identified compounds, please see the Analytical Quality Assurance section of this report. | | T2D Number 13 -8506 - 37 | Solid sample results reported as dry weight. Except the Maz Sumples | Sample Supe Description Number a 3 Location Phase Units | (5787-14 DP. 1 # 1 (580) Sol W/Kg | 12606-12 Dering 2 190 W/Ag | (1515) P-5 Sec 19/4 | a 374 TP-10 Sa 149/ | 14. 518 TP.7 Ser 149/101 | 12. 12. 5-97 12.20 12.20 | 35 | 1 218 OUP CF CC 386 2. 15/18 | 1 2 1 1 m/m | cc 34c L-3 Sec. | cc 361 170-3 Sa W/kg | (1 %2 17-12 Sur 4/2) | LC #13 P-1 SOL W/May | 1634 TP.13 Sar 13/8 | NOTE: For a review of this data and non-target, tentatively identifie | 300390 O Persies rosale of missionship medicative desiliance based unco medics assumme review of Casa. Quality Assurance performed by Rock J. Vitale (215) 687-9510. F3- 8505 - 37 EPA Number 174 681 - Anny Oct [] Institution M Crganic Compounds Detected Date of Sample apyles - 1/24 /KS Site Name OSBUZUE DISPIRAL | | | | ,, | | , | | <u> </u> | | | اا ا | ·. | ·
- | ip | | 7 F |) | | |---|--|--------------|---------------|------------------------------------|-------------------------------------|-------------------|---------------------------------|------------------|----------------|---------------|------------|----------------------|---------------|-----------|--------|--|----| | | S. Remarks | | ÷ | Medium Protocol
for BNA a Pest. | Medium Premount
For Phily a Pest | Only VOAs | Action Protocol
For BNA-1965 | Hedion Catocal | | | | , | YOAs analyzed | | • | | | | P. P. | 12 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | - 630F | | | | | | | | 7 (520) | | · | .per. | | | r. r. r. | | | | | 925 | | 174 | 87/ | | 1240 | | | £.9 + | | | iurance section of this re | | | P. W. S. S. P. P. C. | S. S. S. S. C. | - | | 0000 | 390 | .9 | 5,3 | Sty | 0.89 | | | | 12.4 | | | NOTE: Fix a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance section of this reports. O Pennine recute of mustimable mailtailing that incompanies according according to the | | | | A real | - | 150 | 7 | 160° | | [m] | 32 26 | | 00 | | • | 30 5.2 | · | | Compounds, please sections | | | | 75 | | 4.20 | 05/10 | 0-26- | | INF OID | 0 m/d | 150 SI | 78 | 9.6 | | | 0±8m | | E: Fice a review of this data and non-target, rentatively Identified co. | | | ults reported as | m Phase Units | 1 ser 14/14 | 1 | ر
در | 3 | 3 | Ser 143/4 | 4. | Sit 19/14 | Sec 14/12 | 3 | Aa | 100 W/L | 1/61 W | A
P | ! this data and non-targe
. of mortima Na melia | | | Solid sample results reported as dry
weight. | Sample Supple Description Number a 1 Location | LC 36 TP. 14 | 42 386 TP-430 | (" 3.3 (".t") | a. 38 5-3 (1"-12") | CC 369 Set Builde | CC 360 TPUR | प्रक्षा परः ग्रं | ्री-तम् । यह भ | (C 313 TP-1/1 | 1-M1 215 1 | 37:017 SAS 11 SAS 11 | 2-m1 120 | h-m- 1250 | Cases | NOTE: Ficareview of | | | | |
 | | | Pro (Propo go.) | | • | | | al
,* | | • | · | | | 038 | 31 | Quality Assurance performed by Rock J. Vitale (215) 687-9510. | | TOO Number
EPA Number | mber 13 - 8506
mber 770 661 | 37 | | | | × | TARDET (MCCrganic | TARGET COMPOUNDS report | ال
الأول | | | Site
Date of | Site Name Date of Sample | अस्तिक
वीसी४ऽ | 9/11/ks | 72 | | |---|--------------------------|--|----------------|-------------------------|------------------|--------------|-----------|-------------------|----------------------------|-------------|--------------------|------------|------------------------|--------------------------|------------------|----------|---|---| | • | Solid | Solid sample results reported as dry
weight. Except High Huzurd Sumple s | s repo | orted as d
rd Sumple | | | 10. | icy, s | | on, | Compounds Derected | Pall Ang | | 110 | | | | | | | Sample | S mple Description | Phase | Units | Hoereld . | maj Gran | Aris him | Single Single | Jany St. C | 2 29.77 | Seril List | 24 J | Mayo | No. No. No. No. | 4/2\\ | | Renario | | | | a 254 | AB RIMM | 8 | 7/80 | | - | | | 1 1 | | | | | | | | | | | | 3(2)) | Builes Runk | å. | 17/5 | 1/4 | 10 | | | | | | _ | | | | : | | | | | がある。 | 1-S | 3, | 1.3/kg | OREM . | 0 m | , | | UF, O | <u>;</u> | | | | | | | | | | | , <u>X</u> | 8-4A | 705 | 10% / km | (<u>0.5,</u> 0) | 5 | | | | - | : | | - | | 150 | | | | | | 05 m | \$ -6 | डु | | 32. | Olusado | ۷ - | | O≠3n | | | | | | . U | | 12 | | | | 12.56 | SAR | લુ | 1 . 1 | Q8 Ln | C23. 02 | , | | UZYO . | | | . : | 3. S. | | 1970
13 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | ! | 1% 33
33 | 2-5 | <u>ب</u>
بو | 1 1 | 220 | 0250 082n | | 2 | WE CO | | | | | | | 表質 | | | | | a 355 | .5-5: | 3 | 1 1 | 720 | 015010pz | | 3 | 10/19 | | | | | | | | ***
********************************** | | | | 12.32 | S 7A: | 3 | , , | UF9 | X | | 2_ | 06770 | | | | | | | | | | | • | % 3% | 5.7 | 7, | 1 1 | 0/10 | Oppo | | 2_ | $0/h\epsilon_{10}$ | | | | - | | | | | | | | 1% 73 | S-4A | \$ | 1 1 | 1/AD | c/halc | | | NEGO | | | - | | | | ٠ | | | | | 12 %1 | · 5-4 | 3 | 12/Cm | OF (| 01200 | 0.1 | | 0620 | | | | | | | . , | . • | | | | 11.3% | 2.5 | 35 | 1 - 1 | UF.7 | 1 | | | 100% | | | | | | | | | | | | 075 n | ("7-"1785 | 뤗 | 124/Gn | JIE / | 0 5001/m | | | | | | _ | | | | <u> </u> | | | | 3 | NOTE: I | NOTE: For a review of this data and non-target, tentatively identified compounds, please | ווש בחל ה | Ci-target, te | statively 14 | entified com | comes, of | | see the Analytical Cuality | - Cuality | Activities | 3 60 60 63 | section of this report | | | | |] | K neartarget, tentatively identified compounds, please see the Analytical Quality Assurance section of this report. O Paratine foreitt of princellanthia mustinative elegistuance hused inca presiste presinance parling of Pers. 1 Quality Assurance performed by Rock J. Vitale (215) 687-9510. . 30039**2** VOA'S andyzed High Kizard Remarks Date of Sample 4/24/65 - 1/26 1/55 CSEARE DISPISA June 7 Erryky Jedan ANTIMAKAN T 58,000 19/000 154×10 BUTTE STORY CONOTE: For a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance section of this reports. Tolwing 9,0 and and Compounds Detected Augus 2017 Just Brand roads - 2000 Anony Elic Cinarganic Jews 1.2. A. Line R OB/ FE C K Crganic heekm Methylan Dankard 17 OP 220 OF ON PA 000 1 any on 1/4) Solid sample results reported as dry weight. Except High Huzurd Sumples ्रह्म 一型/ (2)/(m) 3 Chita Phase Sot S. 80 (2"-12") Sol 5-8(1".") Sol 5-81 (".7") Soc DRUM # 1 (SPIT) SOL F3 -8568 - 37 र नहांe Description a d Location 180 K Set RUBE racmun CCT EPA Number Sample 2757 C 253 11227 CSF8-111 c 3. O Denotes rosely: of ministonship multiative straitinance based
inco diality estimance review of data. 3 Quality Assurance performed by Rock J. Vitale (215) 687-9510. Remarks Site Name OSBORVE DISASAL Date of Sample 9/24/45 - 9/24/45 Flairent Ansier Transfer & A 950|1904|5千|3584 5,0 370, 49, [20] 1100 56/22 £40 £8,1 4730 • and and An Karen Town of the State . .ب. ; 434 n. one son IT Compounds Detected **F0%** no young ? • Marin de la constant STATE OF 120,1270,177,1610,1279,650 -- 1240, July Salacia Maria Salaca Chartenic : 130/130 Naphtalons 200/30 444120 Burnie R.J. XC:Esnie Contact by raid His 503 love to by the to ·1) Jan 19 John C 554 Solid sample results reported as dry क्रिक 18. 18. 3/4 জু জ (8) (8) 3. 12/40 15/kg (8) (2) <u>7</u>/2 weight. Except High Huzund Sunyiles ^{ડ્ર} જ Chits /\S_r Phese Ś a. 3 کا ४ ş \$ ઝુ Š S r S S 8 ત્ર F3-858-37 Suple Description a difocation BAILER BUNCH 5-48 5.-4 Co 1436 158 (1"- (") Aa BLANK · h-5 5-74 5-9A 5-7 8-4B 5-5 2-5 SLI STEAN CCT EPA Number Serride Number C 254 ەلك)) SK 33 52,23 2 381 E. 74 c 333 25 33 28.3 a 35 532 C 3% NOTES For a review of this data and non-target, tentatively identified compands, please are the Analytical Quality Assurance section of this reports. Co. O Denotes reside of mestions Me melitarity of antificance have duren quality assurance review of data. Co. Ouglity Assurance menformed by Rock. Quality Assurance performed by Rock J. Vitale (215) 687-9510. Site Name 1554512 Dis Pricht Date of Sample 1/24/85 - 9/24/85 Compounds Detected . | 74.7 | A Remarks | | | Medium Protocol | medium Protocch
for DNA a Pest | onty vons | Medium Protocol
For DNIRG Dest | Medium Protocol | | | | | Vons analyzed | | | | |---|---------------------------------|---------|-----------------------|-----------------|-----------------------------------|--|-----------------------------------|-----------------|-------|--------|-------|----------------------|---------------|--------|---------------|-----------------| | 21937PK | S. D. | 1105 | | çxx | .;
.; | | 30/6 | ind | 3: | | | | * , , | | | | | | ~~. \\ | | 330 | | | | | 1.0 | 520 | 200 | | | , | | • | | | 14 | y wount | | | 1, | : <i>i</i> *. | | | | | | | : " | : | | | | | 1 | JE BY | 74.5 | | | | 200
100
100 | : (1)
(2) | | | · | | | | | | | | 1 | YOU WILL | | | | <u>:</u> | <u> </u> | | 1.3 | | | | | | | <u> </u> | | | 147 | 70,000 | | | | | | <u>.</u> | 7.00 | ·
 | | | | | | | | | | プル | | | | - | | - | 7. | | | | | | _ | <u> </u> | | | / | 770 | 12 | | | -6 | | | | - | | | | | ·
 | <u> ~</u> | | | 1som | Spires, L | 37 | | | 7,000 | | | | | 5 | 111 | | | | | | | | | | | | | | | | | 730 | - | | | | | | | 127 | A Mark | | | | | 1.7 | | | - | | | | | | | | | 70 | Many C | | | | | | | | | | _ | | | | | i
 .
 . | | | | | , <u>u</u> | - B | - B | · \$ | | . 8 | - 8 | E | | | | | - 3 | | | ted as | Phase Units | 18/kg | | Soc. 14/19 | | ر القارا | . 1 mg/ca | i 18/4 | | 1 1 | 1 | 1 1 | | 7/60 0 | 7/6/2 | • | | s repor | | | 36. | | ") Sor | ब्र | 3 | Sur. | Set | ड | ğ | B Pa | ਵ | 8 | E Pa | | | Solid sample results reported as dry
weight. | nple Description
of Location | TP - 1d | DUP CFCC378
TP-48b | 5-3 (1"-1") | 5-3(1"-12") | Ser Ethir | TPLE | TP: 17 | 7P-19 | TP-19. | ו-שו | ይህየ⇒⊦ ሮሮ 36Β
Lω-2 | LW-3. | 1-W-4 | JP 01 61° 765 | the at at. | | ample | ש נע | | | | | | | | | | | | | | 3.00 | | | Solid sa
weight. | Serial | 28,73 | c 38. | 431 | 4.54 | 10.3% | 25 | الدعا | a.M | CE 233 | a 372 | 225 77 | 120 | a %7 | 32.23 | | For a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance section of this report. O Danning racids of practionship musicasion circity and based inno mislist personance review of Jees Quality Assurance performed by RockJ. Vitale (215) 687-9510. 1 1 High Hazard 11 1gh Hazard Samole Remarks Site Name 658 nPut Disposite Date of Sample 1/24/85 - 9/24/85 Ans Australy (1) A Marifact. IN. 13000 78-Jased a 70 3350 law 2500 460 230 7800 350 36 300 Intravant of 30 89 2500270 18 18 A Conserve Agers. Alsoring Compounds Detected J. Bunsalina Hensprehme 480 260 290 160-Paloting. Philas 470,1160,1150, , And the state of t Chartrain Majo Halana 36-124-150d 1500 Binson Ac. S 30, 🔯 Crgania Javah Jamed 1. 1. 10 Jonard Paring 1300 Jan Ni France Solid sample results reported as dry म्ब्र् ह्य ×. कि कि (B) (4) (A) 12/2 (2) Units \{\frac{1}{2} weight, except Hillaz sumples ક 5 Phese \$ Ş ž Ś رو 3 ß e e ટ્ર Š Š 13 -8508 - 37 Dem # 1 (SAA) \$ mple Description a flocation 3 75 Dur cf cc 386 Dernin 2 47-40 12-10 7-3 79-5 4-1 17-12 7.3 こ 17-13 7-1 4-3 TECHNICAL EPA Number Number Number C. 184. (5624.1) cc 375 333 רוצ א L. 374 などが 278 C 378 38 C 380 583 553 द्ध 3 NOTE: Fix a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance section of this reports A Darane encider at minetinashla miclimating etamification has defined to the miclima Quality Assurance performed by Rock J. Vitale (215) 687-9510. Volls analyzed High Ite Eard Remarks Date of Sample 9/24/65 - 9/24/65 Site Name OSBothe DISPSAL L'ampline in the Mandan 7430 (Sha Ehr NOTE: Fix a review of this Gata and non-target, tentotively identified compout is, pieace are the Analytical Cuality Assurance section of this report. Kowaken ; . Flavor Compounds Detected Demay seman Strucht tone In In Mandarily Man G FALSE COMPONES O Transporte Darging raced traff migstlentble mulitative stanfill anne haved then mulity evinc porternor of data. Ĭ Meph thuling K Creanic "mand (Amplyman A. p.) land hitemin 1000 Ad Parton Solid sample results reported as dry (E) 18 J weight. Eucept Hyn Impach Sumple 13-13-13-Chits 13/kg 19/kg ; Phase S-80 (2"-12") Sol. 205 DAVIM #1 (Shir) SOL 5-8(""1") Soc Sol F3-858-31 S mple Description ("1-") A8-S PA 681 Sol. BUMDE radman CCT EPA Number 232 Sample Number C 353 4341 11-8×153 16.37 Quality Assurance performed by Rock J. Vitale (215) 687-9510. 1 1 O Marganic MC:Eanic 3-8508-37 TOD Number Site Name OSBORVE DISASAL Date of Sample 4/24/85 - 9/20/85 | mple results reported as dry Except High the Eard Sumples | Compounds Detected | The property of o | | |---|--------------------|--|--| | Solid sar
weight. | | Solid sample results reported as dry weight. Except High the Earl Samles | | | | . • | | | | | | Ç. | | | | | | | | | | |
--|--|---------------------------------------|--------------------|--------|---------|-----------|----------------|------------------------------------|---------------------------|-------|---------|--|---------|------------|-------------|--|------------| | | Remarks | | | | | | | | | | : | : | | | | | | | | - 1 | | , | ١. ا | | | | | | | | | | . | | | | | 130 | PAR | | | | | | //

 | 137 | 1 | H | H | | | | <u> </u> | | | | A. Park | 7.5g, Q | | | | | | | | | | | | | | - | | | | Proposition of the o | F Andrew V | | i. | | | | | | | | | | | | | <u>.</u> | | | AND | 75.3 | | | 4 | 以 | | | | | | | ; ; ; | | Ŀ | | his repo | | | 70(4 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | | 37 | | 330 | 003 | | | | | | | ie of 1 | | | Property Of A | T P | | | | | | - | 2000/2300/2500/1900/2500/1100/3300 | 48co 4000 5000 2200 6000 | | | | | · | | see the Analytical Quality Assurance section of this report | | | men | "MAY | | | | | | | 88 |)
OQ | - | | | | | | y Assert | | | The Party of P | Care S | | | | ठ | | | 200 | 2005 | | | | | | | - Cultiv | | | Line de La Caracit | (1) mg | | | | 0,170, | - | - | 200 | % (3) | | - | - | - | | - | Analytic | | | | 7/33/10 | | $\left - \right $ | H | | 1.1 | H | 20/23 | の条 | - | | | _ | | <u> ``</u> | se the | • | | Boyer | rysh T | | | | 2140 | .1 | | 023(| 3700(500) | | | | | | <u> </u> | | | | / 11.3V | .^ \ | | | | H30 | | <i>;</i> . | | 370 | | | | | | | pounds, | | | Dr. W. S. W. S. W. S. | 1975 | | | | | 541
2 | * | 140 | 240 | | | 139 | 198 | ,08
,08 | | fied Corr | | | \ | Jan. R. | | | , | 370 | -,- | | Ogel | 8 | | | | | | | y identi | 1, | | | 7 | | | | 360/370 | 19 | | 006 | 12 Jaco 2800 | | | | | | | intative | | | is dry
mles | Units | 7/65 | 24/5 | 1.3/10 | 100/4 | 13/kg | - K. | 100 | 2 | P2/6, | 12/60 | 12/ ₆ | 13/kg | 3/kg | \g/\g/ | 1, 1,25 | | | rted s
und Su | Phese | 8 | Aa
2 | 50r. r | 305 | 100 | <u>ء</u>
ري | 50c 0 | 3 | 205 | 3 | 3 785 | 303 | 38 | 207 | וול הכה-נ
חייאות הי | | | repo | | | | \$ | | | | ř | | * | * | | 3 | 5 | | is data a | | | esults | ာpe Des⊏iptiတ
3 Location | BLANK | BAILER BUNK | S-1 | 5-qA | 89 | 5.48 | 5-6 | 5-5 | 5-74 | 5-7. | S-4A | 7 | 2 | (")-" | te of the | | | mple τ
ξκακρί | VI at | 4 | 3416 | S | , s | Š | . \$ | | Ś | \$ | Ś | 5 | h-5 | 2-5 | 1785 | E: For a review of this data and non-target, tentatively identified in Proceedings and Industriated Control of Procedurable and involve similar and base | | | Solid sample results reported as dry weight. Except High High High Sund Sumples | Sande
Number | cc 3¢9 | (د ځ)ه | a 346 | a.34 | 05 n | 28.1 | 1% 73 | u 353 | C. 34 | a 3% | 7% n | 4351 | a358 | 7,1785 OSn | NOTE: For a review of this data and non-targot, tentotively identified compounds, please | | | So . | | • • • • • • • • • • • • • • • • • • • |
 | | | ائے۔
: | ; . |). | — <u>—</u> | ! | ا احسسا | الــــــــــــــــــــــــــــــــــــ | <u></u> | | | 398 | } । | | | | - | . | | | | . · | | | • • | | | | | | | | Quality Assurance performed by Rock J. Vitale (215) 687-9510. II - Indistinguishable Isomers O Parring engidt of pringtights and invitation similinance hased unca millior securious earlier at deap | Site Name OSERICHE DISESAL Date of Semple apples - 9/24/85 | TANGET TO THE STATE OF STAT | Sara Charles | 100 RS 300 | | Good Redium Profecel | Medium Proposition Pr | Only YOA'S | Model | Hospin Proposed | 一班教士教徒 教教 医乳 教育 人名 | | | bozy analyzed | | | | |--|--|--|------------------------------|------------------------|----------------------
--|---|--------------------------|------------------------|-------------------------|-------------------|--|----------------|--|---|--| | Site Name | AND SOUTH OF THE PARTY P | (1) 1/2 1/2 (2) (2) (2) (2) (2) (2) (2) (2) (2) (2 | 3,180,190,20,185,136,1 | | 3, | | 10年 | 2000) 6000) | 32000 2000SE | | | | | | | | | EPA Number 194 681 | Solid sample results reported as dry weight. | 13 C 2 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 so 14/4 110, 120, 120, 200 | 45.386 TP-480 -50 19/4 | lace | were 5-3(12"-12") sor "//2 7700 - = | | 1006 TP-15 Sol 19/2 3600 | न्त्रः । स्थाः । स्थाः | व्यक्त मन्। हे डिल्म नि | a 312 W-1 Ap 19/6 | (4 26) DUP CLUE AB 45/L 1999 3990 | aze w.3 Da 3/2 | 02/ 12 12 12 12 12 12 12 12 12 12 12 12 12 | 7 | C. NOTE: For a review of this data and pro-thrent, approximate the straight of | . NOTE: Fix a review of this data and non-target, tentralively identified compounds, please see the Analytical Quality Assurance section of this report. O Percent of mustiness and invariant transfer of the property of the compounds, please see the Analytical Quality Assurance performed by Rock CO — J. Vitale (215) 687-9510. Acres Chi. 1103 73 -85c6 -37 TOO Number Site Name 6580RNE Distribute Date of Semple 1/24/85 - 9/24/85 | | | | | | | , | , ; | ـــنم ر | , | , | , | · | · | | - • | |---|--|-----------------------|-----------------|------------------------|------------------------|---------------------------------------|-----------------------|--|------------------|---------------|----------|-----------|---------------------------------------|--|------------| | Compounds Deserted Lydy Lydy Chip Chip Chip Chip Chip Chip Chip Chip | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ·
· | High Hazard | | | | | いというないはない 一年の 一年の 一年の 一年の 一日の 一日の 一日の 一日の 一日の 一日の 一日の 一日の 一日の 一日 | | | | | 9700 900 900 8000 3500 8900 College | ग्वेडिक्ट इक्ट्र | | | LA KANAKANI | Prese Units Car Car Car | · 105 | ·Ao | s. 3/4 150-1 130 | (ca. 14)/ca - : 1/50 | See 1997 17,000 25,000 25,000 | So. 14]/4 So. 14] | Ser 12/4 180 | 38 | Sec 14/4 1520 | 108/ | | 3000 6200 270 | 900 1400 | 2 | | Solid sample results reported as dry weight. לאנפףל אין אים איניאן איניאן איניאן איניאן איניאן איניאליי | Sample 5 mple Description
Number 8 d Location | CSNG-10 DEWN # 15R17) | CSuz " Derint 2 | a 375 P-3 | a 374 TP-10 | 12.318 TP-7 | a 514 178-5 | י שיישר רוצ ש | 218 DUFCF 05 186 | a 379 L-1 | a 3% L-3 | य.अ। TP-3 | 4 32 17-12 | 1.9 P.1 | 3 | Classe 179-13 Son We Good acad Good and State St Quality Assurance performed by Rock J. Vitale (215) 687-9510. II - Indistinguishable Isomers I | C) TO Number | SANTER COMPONEDS TANGER COMPONEDS SCREWICE Consequence | Site Hame CSB-ONE DISPEAL. Date of Sample 4/24/65 - 9/24/65 | |--|--|--| | Solid sample results reported as dry weight. 2xcept High 14.24.d Sumple | Compount of the State of | Troopy of the state stat | | Sample Sample Description Phase Units | Collect Assistant Assistan | South S | | (1321 5-816"-12") SOL "3/m | | - | | (252 S-81 ("-L") Sol "y/kg | | | | a 263 5-89 (4"-11") 50L "9/124 | 1 | | | (c.371) S.L. BUME SOL 14/19 | | best and sed | | (5759-11
DRUM # 1 (5PUT) SOL 10/Kg | | High Hazard | | | | | | | | ・ 対の対対は 一大学 一大学 一大学 一大学 一大学 一大学 一大学 一大学 | NOTE: For a review of this data and non-targets tentatively identified compounds, please see the Analytical A O Percing section of every of the Domina for the Analytical A O Percing section of Free S. | vely identified compounds, please are the Analytical Cuality Assurance section of this report. | ction of this report. | Quality Assurance performed by Rock J. Vitale (215) 687-9510. Remarks Date of Sample 4/24/25 - 9/26/85 MERCINE DSPSAL : Site Name . **.** . Compounds Detected . į . C Instruction MC:ganie . 4 Livelia 12Le • psa, inprot 8 358 *** Angles Spring Solid sample results reported as dry 18/ 18/EN 18/S/ So. 185. (B) 1<u>8</u> 15/cz/ 3/5× \$ 15° 1<u>8</u> weight. Except High thraid in miles. \\\ \{\frac{1}{2}} Units <u>5</u> Phase ر جو Sol Ş Š જ ઝ Ş ž a a 20. 8 13-856-37 S inple Description a 4 Location BAILER BUNCH 5.48 5-4: 5.6 AD BLINCK S-9 A 5-74 .5-5 5-7 S-4A b-5 2-1 EPA Phoniber Vana CCI Number c 35.9 פרצ ז) C 350 c 33 a.346 28.2 から 583 433 28.2 G 38 ٠. NO 12: Fix a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance section of this reports. Paramet enguly of princelengible anglinguites elengthence tack tinen millior sections of the 3 ("20 |58 (1"-1") g 2-5 533 Quality Assurance performed by Rock J. Vitale (215) 687-9510. | 53/72/b - | | Remarks | | | Medium Protocol
For BINA 4 Rest. | medium Porticol
for BNA e Pest | Only Yous | medium Protocol | Oledium Prancel
For BNA + Pest | | | | | VON's analyzed | | | | |--|---|--------------------|----------|----------|-------------------------------------|-----------------------------------|--|-------------------|-----------------------------------|------------|-----------|---------|---------------|----------------|-----------|-------------------|--| | अहरी
इत्यास्ट्रा | | | | | | | | | | | | | | | - | | | | Sire Name
Date of Sample | | | | | | .t. | | (1)
(1)
(2) | | | | | : ' | • | · | • | this report. | | | Distriction of the second | | _ | | | 133 | ** | | | * | | | - | | | | t to topage and | | | | | | | | | | | | | | | | | | | Curling Agents | | Companies
Companies | | | | | | <u>.</u> | | • | | | | - | · . | | | | Compands, planes see the Applying Capillar Assumes serving of this reports | | SAULT TARGET | 37.1 | | | | | | 7. | | .; | | | | | | · | <u> </u> | nds. Diesse see | | | | Arila. | | | | *** | : 12 to t | *** | | _ | <u>-</u> | | | | | | | | | | i shid | | | 1.600 | Poor | | | | . 730 | | | | | | | tentatively 14s | | | rted as dry | Phase Units | sor 14/4 | 50 19/ic | soc. 14/19 | Ser 19/20 | sol 14/kg | Soi 149/ | Sui 14 | Ser 109/24 | Soc 14/42 | 1/6n of | Aa 145/L | Da 14/c | 7/6m 27 | Aa 13/2 | ind nea-target, | | her E3-85ee - 57 | Solid sample results reported as dry
weight. | S npie Description | 17 - Id | TP-485 | 5-3(".6") 5-5 | 5-3(1"-12") | Ser Bidde | Zp. K. | ٠٠٠٠ ا | श-पर | TP-19 | 1-m-1 | Dupofic 368 1 | . s. w. | ו ה-שח |) Suc 30 15 100 | NOTE: For a review of this data and non-target, tentatively identified | | CT Number SPA S | Solid sar
weight. | Number
Parage | 545 23 | 1827 | 437 | ic sir | 16.359 | 0)5 27 | الدع | W 20 | 2833 | 432 | 57277 | 226 | 17% m | 875.77 | ST ETCN | NOTES For a review of this data and non-targets tentatively identified compounds, piease are the Analytical Quality Assurance section of this reports O Dennine encides of minetimable mistiguity clanificance hased inco misting senimina encian of dres Quality Assurance performed by Rock J. Vitale (215) 687-9510. | | | | | | · | ,
, | ·
 | - | | ·
1 | 1 | ` | · | | : | r |
--|--|---------------------------------------|------------------------------|-------------------------|-------------------|--------|-----------------------|---------------|--|---------------------------------|---------------------|--------------|---|-----------------------|-----------------------|---| | Site Name 65BrPaus Disposate Date of Sample 1/24/85 - 9/24/85 | | Remarks | High Itezard | Itign Hazard | | | | | 一大大学 一大学 一大学 一大学 一大学 一大学 一大学 一大学 一大学 一大学 | | | | | | | | | SATTLE TO THE TOTAL STATE OF THE TH | | Jans | | | | | | | | | | | | dob | • | | | TS Number 72 - 8506 - 37 | Solid sample results reported as dry weight. ૯૫૯ માતુમ મિલુમ મિલ્ટહાર્લ ડિવમાન્ડ | Sample Sample Description Phase Units | (1584-1) Down # 1 (5211) Sec | CS624-10 DEVINITEZ 1.A0 | a 375 P-3 See 3/4 | | 12 375 TP-7 Son 12/19 | 4516 TP-5 So. | (437) TR-41 Ser (4)/2 | (4 318 DUP CF CL 346 Sol 14/4 1 | 1 27 1-1 Ser 14/4 | a 30 L-3 Soi | | (4.382 TP-12 Sa 44/2) | C 383 P-1 So W/m 1882 | | NO IE: For a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance section of this reports. O Nannine energies of minetinatible minitarities of anifferness broad imparaminities resistive environs of Jeen 1 1 Quality Assurance performed by Rock J. Vitale (215) 687-9510. 300404 1234 TP-13 | • | | Date of Sample 4/24/15 - 4/26/45 | |---|--|----------------------------------| | Solid sample results reported as dry weight. Except High Hizwed Samples | | 3 Detected | | Sample & mple Description Phase Units | County of the state stat | Remarks | | | | | | azz 5-8A ("-L") Sol "3/kg | | | | (c. 263 S-84 (L"-12") Sor "3/kg | | | | - | | VOAS analyzed | | CSK8-11 DRUM #1 (Spur) SOL 109/41 | | High Hazard | • | | | | | | affigitive of millianne based unco mulity equation review of Cita. Quality Assurance performed by Rock J. Vitale (215) 687-9510. Remari's 4350 Contaction of the second 1520 2550 15100 407 one' Date of Sample 4/24/185 \$\$ |-| Site Name OSKCENE 100 PEUT 3538 30 3 NOTE: For a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance section of this report. 12% 143 143 w. 438 220te 1683 54 156 X روريو Compounds Detected J/Eyn Chromlun 14 OI Ø7/ Calcing 5372 117500 SAS thing SAMPLE DATA CHARY TARGET COMPOUNDS was ware Inorganic WANTAISH □ Organic Barium 193 375 3/42/34 8 Anolyjan's 7 Aluminun 3x 1 / Ka 1438 233 19861 124/mi 38 37 13/4 (m) (m) 785 Solid sample results reported as dry <u>इ</u> र् Aa 143/L Chits /Gn g ğ ধ্ বু کر g Phase 5-8A(6"-12") SOL 5-89 (", c") | Suc BANEE ZANK (FIL) As Bank (Gic) (J) M2-m [w. 4 (Fic)] (2) (-m) (7147 2-m Sample Description F3-8508 SOL BLANK PA NUMBER \$5 5% mco 151 DO Number weight. mas 157 ある 251 024 800401 なりを INCOOM! MOCKS. Sample mcD 131 Quality Assurance performed by Rock I VIrale (215) 687-9510. O Denotes results of questionable qualitative significance based upon quality assurance review of data. DATA NOT received Data Not received Remarks 270 Lings, Statistics 189 (43.29 551 がなん 465 18626 2361 SOFE 135 2189 7861 1007 DSBORNE 4/2485 7.3 المراجعة 35 K 21 /61808 5 [30 mg 13 Ċ pc 185% p Date of Sample 143.05 ::OTE: For a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance section of this report. 813 1434 30,00 35736 13/56 3853 020/1 Site Name 40, 3345 روايانه 36 51 81 B 3 Campounds Detected 1/E405 Ċ. Chromlun 1262 6.50 D/C <u>ه</u> او نهی Pei 8,00 136 5/3 Ş 4% 55, 1044 Galestan 30869 5976 5/2 4551 (43) 5939 101 125 Sc. 7 NOS NOS S. Incressio Wall Wall MOTSILLUM SAMPLE DA (ににおり口 LANJEN 57 5 30 State State ر. وس 5 5.5] 7. 7 AUDINIAU P MUNIMULA 3184 5131 7354 hesei 7553 11:37 129/20 | 5117 74.4 25 300/3 m3/kg | 56 41 5273 (F) 12/24 18 R 1 m/841) My May 1 8 / Kg Solid sample results reported as dry Units 2 **SCL** ß ž g ؠڰ 8 3 かって K Sol Sol AB Sol Phare -37 Sample Description and Location DRUM#2 F3 -8508 1 ZB 77-13 TP-4A 71-44 Ü 3 3 -77-5 ز 7-37 9-4 ţ **Daw** 7-3 6 5 4 30040 mes H3 Pre 634 Opi Ow MCD 134 TDD Number PPA NUTTO mc 65 m0 135 mes 136 mc 87 FC 3% 15th C.J. weight. Sangle Number Quality Assurance performed by Rock J. Vitale (215) 687-9510. • Denotes results of questionable qualitative significance based upon quality assurance review of data. SAMPLE DAT. AMARY TARGET COMPOUNDS S. Inorganic Organic DD Number P.S. NUTCHE Site Name CSBONNE DISE Date of Sample 4/24/85 Compounds Detected | Solid sa
weight. | Solid sample results reported as dry
weight. | eported | as dr | | 160 | | ` | | Unje | : 1 | ung | | | / | | 55 | | |---------------------|---|------------
--|----------------|-----------|---------|--------|-------------|---|---------------|-----------|----------|------------|-----|------|---------|--| | Sample
Number | Sample Description
r and Location | Phase | Units | MAIN | MANA | Stocy & | Bartur | Misa | Sugar. | Moles | MONE | Alexon S | ios. | | PROT | Remarks | | | MC1320 | BALLEE BLANE | AS. | 7/60 | 107 | H | H | H | | | | | | | | | | | | mc0 020 | 1-5 | 18 | m3/c | 2003 | Ы | | 19 | | | 011 | | 15 | 11770 | X | 1537 | | | | may chil | 1 S-9A | Scr / | mg/fm | 8435 | 31 | | 73 | | | 00/ | | 13 | 36162 | 57 | 1074 | | | | mesof2 | 2 5-9 | 135 | m)/E | Iddei | h1 | | 111 | | 1378 | 05/ | | 92 | phs7e | 33 | 1437 | | | | m4D083 | s 5-9B | Ser | ma)/kg | 1589 | F | 33 8 | 83 | | 678 | 07/ | | 39 | 37.75 | 30 | 1705 | | | | mes Ost | n S-C | 105 | 12/6m | 56.53 | H | | 77 | | 18081. | 681 | | 70 | MC | 50 | 1697 | | | | mc0085 | 5-8 | Sor | 121/6m | 7132 | 13 | | 8.5 | | 33% | 300 | | 3 | 38148 | 611 | 1887 | | | | MCD086 | S-7A | 133 | M3/7 | 2121 | 147 | | 97 | H | | 661 | | 61 | 35076 | 1/2 | 240 | | | | mcoof7 | 1 5-7 | 30r | mes/ga | 022/11 py | 37 | | 53 | H | | 150 | | 3 | 13331 | 8 | 1461 | | | | P+10058 | S-40 | Sor | Pay/Gm | 378 | | ü | | | 2856 | | | | 4116 | 2 | 3257 | | | | magg | 4-5 | 705 | mg/82 | 1221 | | | 67 | | 1178 | 08/ | | 83 | 2239 | 8 | 23% | | | | IMCD OFO | . – . | क्र |)/w | 871.7 | 9.1 | | ġ. | | 893 | | 210 | pe | 4723 | 15 | 284 | | | | meb 092 | ("2-" \ 8-56") | 20L
 | my/
Kg | 5802 | 1/1 | | | | 441 | | | * | 3684 | 1/2 | 2886 | | | | meagl | ("21-"7) 8-5 | 3 | The state of s | 1275 Ball | 5 | | | | 607 | 9.7 | | 7 | X8X6 | 1-1 | 3164 | | | | NO TE: ! | NOTE: For a review of this data and non-target, tentatively identified compounds, | ta and non | J
-target, | tentatively id | dentified | compor | | e see the A | please see the Analytical Quality Assurance section of this report. | uality Ass | urance se | ction of | this repor | فد | , | †
• | | O Denotes results of questionable qualitative significance based upon quality assurance review of data. Quality Assurance performed by Rock 1. Virale (215) 687-9510. 1 ļ SAMPLE DA! JUMMARY TARGET COMPOUNDS Inorganic Inorgan O Organic OSBORNE DEA Date of Sample 9/24/85 Site Name F3-8508-37 EPA Number TDD Number | | | | | | | | | | المرد ، المحدد | Compounds Deserted | Ça: | | | | | ı | |---------------------|---|-------------------|--|---------|--------|---------|------------|-------------------|----------------|--------------------|-------------------|-----------|------|-------------|----------|-------------| | Solid sa
weight. | Solid sample results reported as dry
weight. | ported | as dry | Mun | 140 | l . | L | tinj _e | 1 | uni | | | | | | | | Sample
Number | Sample Description
and Location | Phase | บกเร | WAIN | Colina | A FEGRI | Anten Mark | JPU3 | (1/3/6°2) | Alego J | Joseph Collection | 401. | YES? | 15.1. Hills | Remari's | | | Preside | भ-पा | 306 | Sam Par | 7465 | 3 | 47 | | 15ee | 950 | 1,1 | | 2886 20F | | pspe | | | | Spicom | TP-4BD | Soc | - P | biel | | | | 2975 | 38F | | | 1331 | she | 30.10 | | | | musk | 5-3 (1"-6") | بې | mg/kg | 176 971 | | pic | | 1356 | che | | 1hc | 6118 | 188 | 1:84 | | | | mas 47 | 5-3(1"-11") | 33 | mg/kg | 13.72 | 1/3 | 160 | | 1.046 | chh | | 373 | 133835 | 816 | 2810 | | <u> </u> | | menide | SOL BLANK | 18 | lm. | 129 | | | 3 | ~ | | | | 74 | | | | | | איי כיאון | TP-15 | Set | mg/kg | 50,1 | | | | 873 | Q/
/ | | | 10de1 | 77 | 630 | | | | लि । | T1-9T | 8 | mg/kg | 1917 | 7.7 | 53% | | ьсы | 56 | 23 | 161 | 5507 | 159 | 3114 | | | | mcD 152 | 81- dl | ر
الاد
الاد | 12//2 | redd | 7.3 | | | 24 | 0 // | 7 | | 36% | 14 | 3756 | | | | mc0 155 | TP-19 | 18 | m | 189.0 | | 11 | 45 | 188 | 060 | 25 | 23 | .com | 21 | Hisc | | | | PALD COPE | 1-(س) | Ag | 3/2 | 1109 | | 450 | | 4.70 | | | 38 | 35410 | 38 | orspe | | | | mc0 697 | moon with 2 | Ac | 7/27 | 14भंग्र | 170 F | 953 | 11 | app | 277 | 185 | 898 | 47.3x | 282 | C254 | | | | medolig | h-M704 | D
D | 7 | 41140 | χ. | þč2 | 5.8 | 201/cs | 171 | βb | ue | 201 25150 | 108 | D530 | | 1 | | MEBOLF | 00
12-M | نخ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 11.900 | 926 | 951 | 13 | 1220 | 394 | 305 | 568 | defec. | 2%2 | 05ch7 | | | :30TE: For a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance section of this report. O Denotes results of questionable qualitative significance based upon quality assurance review of data. J. Vitale (215) 687-9510. Aa 12/2 Aa BLANK MD 100 Quality Assurance performed by Rock J. Vitale (215) 687-9510. Remarks (co) syllog duastad 83.5 653 6/ 185 K 1289 3 7,60 1994 12.5 Prives 3 Date of Sample 2 sartion of this reports 72 <u>次</u> 22 95 38 185 3_{4/2} 7 52 ンジ 147 5 mulbene'l 32 152 129 3 i, 300 Cempounds Detected NOTE: For a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance 4/2 nullient wallog SALPLE DATA SURMARY TARGET COMPOUNDS N Increasio 20 13_{1//5} 7 Clenlung Scientum C Creanic 6 Unjasejod 315 13/E OK ! 124.7/V 3 Mercury osoutituly Walley 153c10 me/1/2/657 5-B("-6") 5200 mg/Kd 547 1788 Minakornes 1700023 5-B G"-13") 526 11 Mg/KH 589 Sec. 12 19/16/18/96 136 434 July 139 Sounday 18 38C 50.10 mg/KH 1031 519 W. Janes 15921 HALEMO1158 556.102 my 1/4 683 Sec. 10/00/01/18/395 1500 MEKA 303 Units alld sample results reported as dry Fasse B MO130 BAILEK BLANK Sample Description 1000 CO 5-4A ンーと 5.90 7-510 らな Hb-5 6. ŧ ら 'n しつ 00 ACC 210 F70079 Sc0.70 Mr.1086 レスのひょご 5200175 1300VA W. 2083 D80000 STOCK W) Number 130000 A Number 10 mm eicht. recovered input mighty assurance review of data. Note 16 5020ds Quality Assurance performed by Rock Remarks Percent Sollie (c.) 63.6 .451872 83 7 922 0.00 1279 36.8 08XXX Site Name ASSIZIE op_{lued} رم، Date of Sample NOTE: For a review of this data and non-target, tentatively identified compounds, please see the Analytical Quality Assurance section of this report. 338 1226 132 3041/207 11/8 3_{4/2} 00 164 83 wallenes. 182 36 150 30 Ø 2 415128 1353 151 Campounds Detected 22 41.2 22 00 Thalllen (XXX) 1805 waspos シング的 SALPLE DATA SUGMARY TARGET COMPOUNDS N Increasio 13/1/5 Selensum C Creanic ciulaseiot 193 WELL 114921:18 14481469 10% 446 3150 235|5383 38/30/3 226 33/348 1239 S CS 10/2/A 136 1999 1000 Mercher 152.1946/13491.23 5-36:12 / 521/ma/KK 736 1.3 23 DUE TOUR 5-311-6-115010 mg/KH3431. 193 1116 WEIGH AS 46/1. 5093 42 46/1.1503 1981 198 market 15011) milled 748 mony 79-48D |52110 milket 360 Sound malkel 196 15000 long/ 1/4 399 Solid sample results reported as dry Scu Jmg/KB Frase LW-2A CI-di Sample Description and Location あいとが BUNK N-dl 10-Z 4-107 61-02 72-15 11-04 -37 Medicar 4,000 weight. J.00.J. CHOW SHOS MONSO PARTIES KO Proper 03610 JW VHOVU Medu Service Nearthe J. Vitale (215) 687-9510. | Site Name OSBORNE DISPOSAL Compounds Detected | Just Just Just Just Just Just Just Just | 15 46 878 497 | 3 .34
3 .34
304. | |--|---|---
--| | SALPLE DATA SUMMARY TARGET COMPOUNDS Corganic Recreatic | Solinian Activity | | inds, please | | 720 Number 63 - 8508 - 37
EPA Number 64 681 | Prize Units | moss 72-48 soud my 16 370 moss 72-48 soud my 16 370 moss 77-48 soud my 16 370 | monsol L-3 5000 malke 109 28 14 14 100 months 247 190 months 7P-12 500 majke 1057 47 190 months 247 190 majke 1057 190 months 2500 majke 1057 190 months 2500 majke 1057 190 months 2500 majke 1723 85 months 2500 majke 1057 190 months 2500 2 | APPENDIX A 10/30 11 | 1. COST CENTER: | | | - | 2. NO. : | |------------------------|--|---|------------------|-------------------------| | ACCOUNT NO.: | | FIT ZONE CONTRACT DIRECTIVE DOCUMENT (TOO |)) | F3-8508-37A | | 3. PRIORITY: | 4. ESTIMATE OF TECHNICAL HOURS: | S. EPA SITE ID: | 6. COMPLETION DA | TE: 7. REFERENCE INFO.: | | 🕞 нібн | 550 | PA-681 | 4 wks. after F | .W. XYES NO | | MEDIUM | 4A. ESTIMATE OF
SUBCONTRACT COST: | 5A. EPA SITE NAME: | | ATTACHED | | Low | SUBCONTRACT COST. | Osborne Disposal | | PICK UP | | _ | As required | | | | | | | | | · · · | | 9. SPECIFIC ELEMENTS:_ | | | | 10. INTERIM | | 1.) Review ba | ckground information. | | | DEADLINES: | | | eting at EPA to determ | ine scope of work requ | irements. | | | | equired subcontract docu | | | | | | sponsible subcontractor t | | d work. | | | 5.) Document | all on-site activities. | | | | | 6.) Obtain sau | mples at locations direct | ed by EPA/PA DER | | | | 7) Take and | ship samples according t | o standard protocol. | | _ | | 8.) Perform (| Quality Assurance Review | w of lab data. | | | | | nd submit field trip repo | | | | | I1. DESIRED REPORT FOI | RM: FORMAL REPOR | T LETTER REPO | FU FU | RMAL BRIEFING | | UINCH ISPECIFYI: | fer to the attached for a
ue to additional hours re | | | ours for OA Reviews. | | | ue to additional nodis re | dance for the work | | | | 12. COMMENTS: | County code 0 | 85 State Code | 042 | | | 13. AUTHORIZING RPO: | | | · | 14. DATE: | | | (SIGNATUR | IE) | | | | 15. RECEIVED BY: | ACCEPTED ACC | CEPTED WITH EXCEPTIONS | REJECTED | 16. DATE: | | <u> </u> | (CONTRACTOR RPM | SIGNATURE) | ··· | | Sheet 1 Sheet 2 White - FITL Copy Canary - DPO Copy Sheet 3 Sheet 4 Pink - Contracting Officer's Copy (Washington, D. C.) 300415 Goldenrod - Project Officer's Copy (Washington, D. C.) 300415 APPENDIX B and a stable to the first of the second of the control of the second of the second of the second of the second SITE LOCATION MAP OSBORNE DISPOSAL SITE, GROVE CITY, PA. SCALE 1:24000 300417 A Halliburton Company SITE SKETCH OSBORNE DISPOSAL SITE, GROVE CITY, PA. (NO SCALE) FIGURE 2 300418 A Halliburton Company SAMPLE LOCATION MAP OSBORNE DISPOSAL SITE, GROVE CITY, PA. (NO SCALE) A Halliburton Company APPENDIX C to the first processor and the secretarions in the contract of the contract of the contract of the secretarion secretari · 1985年1976年,1986年,1986年,1986年,1986年,1986年,1986年,1986年,1986年,1986年,1986年,1986年,1986年,1986年,1986年,1986年,1986年,1 OSBORNE SITE Remedial Investigation Report Prepared For: Cooper Industries First City Tower Suite 4000 Houston, Texas 7210 Prepared By: FRED C. HART ASSOCIATES, INC. 530 Fifth Ave. New York, New York 10036 June 1984 # TABLE OF CONTENTS . | | | Page | |------|---|---| | I. | INTRODUCTION | I-1 | | | A. Background | I-1
I-3
I-6
I-7
I-8 | | II. | SUMMARY OF FIELD INVESTIGATION ACTIVITIES A. Proton Magnetometry Survey B. Electrical Resistivity Survey. C. Test Drilling. D. OVA Field Analysis E. Geophysical Borehole Logging F. Downhole Television Inspection G. Aquifer Testing. H. Pumping Test of Well CPW-1 I. Monitoring Well Installation J. Survey Work. K. Sampling. | II-1
II-2
II-5
II-8
II-13
II-19
II-20
II-26
II-25
II-28
II-29 | | III. | WASTE TYPES AND QUANTITIES | III-1 | | | A. Waste Disposal History | III-1
III-2
III-6
III-10 | | IV. | SURFACE WATER | IV-1 | | | A. Regional Drainage Patterns | IV-1
IV-5
IV-9
IV-9
IV-9 | | ٧. | GEOLOGY AND HYDROGEOLOGY | V-1 | | | A. Regional Geology and Hydrogeology | V-1
V-6
V-16
V-25 | # TABLE OF CONTENTS (CONTINUED) | | | Page | |-------|-------------------------|--------| | VI. | RISK ASSESSMENT | VI-1 | | VII. | SUMMARY AND CONCLUSIONS | VII-1 | | VIII. | REFERENCES | VIII-1 | # LIST OF FIGURES | | | Page | |---------------|---|---------------| | I-1 | Site Location Map | . I-4 | | I-2 | Site Map | 1-5 | | II-1 | Site Reference Grid | 11-3 | | II-2 | Magnetic Surface Interferce Map | II-4 | | II-3 | High Magnetic Field Gradient Map | II-6 | | II-4 | Map of Potential Areas of Buried Metal | II-7 | | II-5 | Electrical Resistivity Profile Location Map | II - 9 | | II-6 | Electrical Resistivity Profile Measurement Map | II-10 | | II-7 | Test Boring and Well Location Map | II-11 | | II-8 | Borehole CMW-1 Television Log Results | 11-20 | | II - 9 | Pump Test Measurement | 11-24 | | II-10 | 1973 Topographic Map | 11-29 | | II-11 | 1983 Topographic Map | 11-30 | | II-12 | Surface Water Sampling | 11-32 | | III-1 | Surface Feature Map | III-3 | | III-2 | Drum Cluster Map | III-4 | | IV-1 | Designated Watersheds in The Grove City Area | IV-2 | | IV-2 | Regional Drainage Map | IV-3 | | IV-3 | Soil Relationships | IV-4 | | IV-4 | Annual Rainfall and Evapotranspiration | IV-6 | | IV-5 | Site Drainage Map | IV-7 | | IV-6 | The Effect of Strip Mining Operations on Drainage | | | | Pattern Development | IV-8 | | IV-7 | Surface Water Sampling Location Map | IV-10 | | V-1 | Generalized Stratigraphic Column | V-2 | | V-2 | Hydrologic Island | V-5 | | V-3 | Geologic Cross-Section Across the Osborne Site | V - 7 | # LIST OF FIGURES - | | | Page | |------|---|------| | V-4 | Comparison of Conditions | V-9 | | V-5 | Hydrologic Island Margins | V-10 | | V-6 | Water Table at Osborne Site | V-12 | | V-7 | Potentiometric Surface in the Homwood Formation | V-14 | | V-8 | Potentiometric Surface in the Burgoon Formation | V-15 | | V-9 | Hydrograph of Wells at the Osborne Site | V-17 | | V-10 | Water Table Pathway | V-18 | | V-11 | Clarion Groundwater Pathway | V-20 | | V-12 | Homewood Groundwater Pathway | V-22 | | V-13 | Burgoon Groundwater Pathway | V-24 | | V-14 | Test Boring and Well Location Map | V-26 | # LIST OF TABLES | | | Page | |-------|---|-------| | II-1 | Permeability Test Results | II-2 | | II-2 | Water Level Measurements | 11-3 | | 11-3 | Well Evacuation Data | II-3! | | III-1 | Chemical Analyses of Representative Drums at the | | | | Osborne Site | III- | | III-2 | Summary of ACES Drum Inventory | III- | | III-3 | Summary of Drum Analyses | 111-8 | | III-4 | Summary of Priority Pollutant Composites | III- | | IV-1 | PADER and EPA Surface Water Sample Analytical Results . | IV-12 | | IV-2 | EPA and Hart Surface Water Sample Analytical Results | IV-13 | | IV-3 | Inorganic Compounds Detected in Surface Water At The | | | | Osborne Site | IV-17 | | IV-4 | Organic Compounds Detected in Surface Water At the | | | | Osborne Site | IV-18 | | V-1 | Geology and Hydrogeology of the Grove City, PA Area | V-3 | | V-2 | Comparison of PADER and Hart Groundwater Sampling | | | | Results (December 1983) | V-30 | | V-3 | Comparison of First, Second and Third Sampling | | | | Results | V-32 | | V-4 |
Organics Detected in Groundwater at the Osborne Site | V-34 | | V-5 | Inorganics Detected in Groundwater at the Osborne | | | | Site | V-35 | # LIST OF APPENDICES | Α | Boring Logs | |---|--------------------------------------| | В | OVA Logs | | C | Geophysical Logs | | D | Aquifer Permeability Tests | | Ε | Well Construction Diagrams | | F | Analytical Summary Reports | | G | Waste Volume Calculation Methodology | | н | Groundwater Modeling | #### CHAPTER I #### INTRODUCTION ### A. Background Fred C. Hart Associates, Inc. (Hart), an engineering and environmental consultant specializing in hazardous waste management, has been retained by Cooper Industries, Inc. (Cooper), to conduct a Remedial Investigation at the Osborne Disposal Site pursuant to a Consent Order and Agreement between Cooper and the Commonwealth of Pennsylvania Department of Environmental Resources (DER). Cooper was identified by DER as one of several responsible parties. Pursuant to the Consent Order and Agreement, a Remedial Investigation Work Plan was negotiated with DER. It was included with the Consent Order and Agreement as "Exhibit A". The work plan was designed to provide the following information necessary for the completion of the Remedial Investigation: - Types and quantities of waste disposed at the site - Geologic conditions and soil types present at the site - Extent of soil contamination at the site - Groundwater flow direction and gradient - Groundwater quality - Surface water quality In order to accomplish these objectives, the work plan detailed five distinct tasks: Task 1.0 Indirect Geophysical Investigation. Task 2.0 Drilling of Initial Test Borings and Wells. Task 3.0 Sampling Program. Task 4.0 Analytical Program. Task 5.0 Data Evaluation and Report Preparation. Meetings were held between Cooper and the DER at the beginning and end of each task to insure that on-site operations adhered to the Consent Order and Agreement Work Plan. On-site well positions were agreed to by Cooper and DER prior to the start of Task 2.0. DER also made periodic inspections of the work plan performance. No variations to the work plan were allowed without DER approval and subsequent revisions to the Consent Order and Agreement. Several revisions to the work plan were agreed to between Cooper and DER. Drilling operations at Station N-2, 4+00 encountered potential void spaces; a revision to Task 2.0 with respect to well construction specifications was necessary to insure no cross-contamination between aquifers; Task 6.0, Void Investigation, was initiated to confirm the presence or absence of mine shafts on the hypothesis that the shafts could act as pathways for contaminant migration. As a requirement of Task 6.0, a report was submitted to and accepted by DER. Variability in chemical data also prompted a second round of sampling in the bedrock wells, and the revision of the Work Plan to include a seventh task. Task 7.0 was implemented to further investigate the Burgoon aquifer system. Pursuant to the Consent Order and Agreement, this report presents the results of the Osborne Disposal Site Remedial Investigation together with requisite interpretations, conclusions, and an assessment of risk posed by the site to public health and the environment. The remainder of this initial chapter provides introductory material with regard to: - Site Description - Initial Site Characterization - Site Security Program, and - Contents of this Report ## B. <u>Site Description</u> The Osborne site is located in Pine Township, Mercer County, Pennsylvania, in an abandoned coal strip mine about 15 acres in size. From the 1950s until 1963, Mr. Samuel Mooney operated the site as a disposal area. The operation continued under the ownership of Mr. James Osborne from 1963 until 1978 when the site was closed by the DER. The Osborne site is situated immediately north of Pine Street Extension, one-half mile east of Grove City, Mercer County, Pennsylvania as shown in Figure I-1. The site received industrial and allegedly potentially hazardous wastes during the 1960s and 1970s. From time to time, the site was used for the disposal of small quantities of miscellaneous debris as well. Figure 1-2 provides a sketch of the site. In the early 1900s, when the site operated as a coal strip mine, a 1500 foot long pit was excavated in a southeast to northwest direction beginning near Pine Street. Early topographic maps show an elongated pond in the pit between the north and south walls of the stripped area. As a result of subsequent disposal activities, which apparently commenced in the southeast section near Pine Street, only the northwesternmost third of the pond remains. In addition, two smaller ponds are present southeast of the original pond along the base of the highwall to the north. A small intermittent stream enters the north pond from the north. There is no apparent surface drainage out of the pit area. A wetland area and a small stream are located immediately south of the mine spoils pile, and a roadside ditch runs along Pine Street near the site access gate. Disposed material extends from near Pine Street through the pit to a 5 to 10 foot high cliff of trash and debris adjacent to the large pond. The majority of the material in the pit appears to be dark, coarse foundry sand. Quantities of slag, scrap metal, wood, paper, and plastic matter are found scattered around the entire site. SCALE: 1"= 24,000 FT 300431 FIGURE 1-1 SITE LOCATION MAP OSBORNE SITE FRED C. HART ASSOCIATES, INC. Prior to initial remedial measures, approximately eighty 55-gallon drums containing unknown materials were scattered about the site. Many of the drums were crushed, rusted or bulged. Approximately 500 empty drums were also present. Additionally, the site contained areas of soil apparently contaminated from leaking drums. The land immediately surrounding the landfill is agricultural in nature. Effects of the past mining operations are evident near the site. Adjacent to the top of the highwall on the north is a large field owned and farmed by Mr. Ed McDougal, present owner of the Osborne site. The area to the east is mostly wooded. New homes have recently been built to the north, along Enterprise Road. Several older rural homes also exist to the east. South and east of the landfill are low-lying brush and wetlands on both sides of Pine Street. # C. <u>Initial Site Characterization</u> DER brought the site to the attention of the United States Environmental Protection Agency (EPA) for inclusion under the "Superfund" program following some preliminary sampling by DER and the EPA Region III Technical Assistance Team. EPA subsequently ranked the site using the Mitre Hazard Ranking System. NUS, an EPA contractor, developed a Remedial Action Master Plan (RAMP) for the site. Cooper independently retained Hart to characterize the site. Hart designed and carried out a preliminary inventory program to identify the types of waste at the site, estimate the quantity of potentially hazardous surface waste, and characterize the degree of hazard. Prior to any on-site activities, a safety plan was developed. Clusters of drums were located and referenced to a grid. Four hundred and thirty three drums were criginally identified. Each drum was assigned an identification number and inventoried for volume of material, condition, and possible contents. About 20% of the 74 full, sealed drums were selected for sampling based on drum location, accessibility and condition. Hart fabricated and utilized a remote drum opener in accordance with the site safety plan. The drums were sampled for EP toxicity and disposal parameters and analyzed by Environmental Testing and Certification Laboratories (ETC) in Edison, New Jersey. Several soil samples were also analyzed. Although the site appeared to pose no danger to on-site personnel, Cooper opted to install a security fence to restrict access by unauthorized personnel. In addition, Cooper wanted to remove surface waste to mitigate any environmental threat posed by these wastes and to facilitate on-site remedial investigatory activities. Hart and Cooper worked closely with EPA and DER to develop the Site Security Program for this purpose. ## D. Site Security Program Cooper, in coordination with EPA and DER, voluntarily started the implementation of Initial Remedial Measures (IRM's) contained in the Site Security Program. This program was conducted during the summer of 1983. A chain link security fence with warning signs was installed by North American Fencing Corporation of Pittsburgh, Pennsylvania around the perimeter of the site. The IRM's also provided for the removal of drums, containers, and soils of a potentially hazardous nature to insure the safety of persons undertaking future activities at the site. Surface waste removal contractors invited to bid on the cleanup were provided with the results of Hart's initial waste characterization sampling efforts. Associated Chemical and Environmental Services, Inc., (ACES) of Oregon, Ohio was selected as the waste removal contractor. The ACES team included Fondessy Enterprises, Inc., of Oregon, Ohio as the disposal facility; Alert Laboratories, Inc., of Canton, Ohio as the chemical laboratory; Delaware Container company of Coatesville and Keystone Cement Company of Bath, Pennsylvania, as fuels blending facilities; Delaware Container as the treatment facility; and Delaware Container and NY-TREX, Inc., of Richfield, Ohio, as transporters. During the summer of 1983, all visible drums and soil contaminated by leaking drums were removed from the surface of the site. Following the implementation of the initial IRM's, Cooper and DER entered into a Consent Order and Agreement which provided for the Remedial Investigation of the Osborne Site previously discussed. Hart then conducted the Remedial Investigation (conducted during the period late 1983 to early 1984) which included performing various tasks identified in the Consent Order and Agreement
Work Plan to gather information necessary for the selection, design, and implementation of remedial actions at the Osborne Site if appropriate. A security fence now surrounds the site and the surface of the site is void of potentially hazardous materials. The site also contains a network of groundwater monitoring wells and access roads. ## E. Content of the Report Chapter II of this report summarizes the field investigation activities conducted by Hart. For each activity, the chapter presents the purpose of the task and the methodology used to complete the task. Data gathered under each task are reported as findings; in some cases, extensive raw data and data reduction methods are found in appendices. Chapter III describes waste types and quantities found at the Osborne site. The chapter presents a waste disposal history at the site, characterizes surface and subsurface wastes and presents conclusions. Chapter IV addresses environmental impacts posed by surface water. Regional and site drainage patterns and surface water quality are discussed. Surface water users and potential contaminant migration pathways are identified. Chapter V describes the environmental impacts posed by groundwater. Regional and site hydrogeologic information is reported. Groundwater users and potential groundwater contaminant migration pathways are identified. Groundwater quality is discussed. Chapter VI synthesizes all the data gathered and examines the risks posed by the Osborne site to public health and the environment in a risk assessment. Chapter VII summarizes the conclusions reached in the report. #### CHAPTER II #### SUMMARY OF FIELD INVESTIGATION ACTIVITIES The Consent Order and Agreement Work Plan for the Remedial Investigation at the Osborne site was designed to provide adequate information to determine the appropriate remedial actions to be undertaken at the site. The specific objectives at the Remedial Investigation and the tasks necessary to complete these objectives are discussed in Chapter I of this report. This chapter provides a summary of field investigation activities designated by these tasks, which were conducted at the Osborne site. The purpose, methodology, findings, and conclusions are presented for the following investigative activities: - Α. Proton Magnetometry Survey - Electrical Resistivity Survey В. - C. Test Drilling - OVA Field Analysis D. - Geophysical Borehole Logging Ε. - F. Downhole Television Inspection - Aquifer Testing (Pressure Testing) Pumping Test of Well CPW-1 G. - Н. - Monitoring Well Installation I. J. Survey Work - Sampling The above investigative activities were carried out in accordance with the Consent Order and Agreement Work Plan. DER approvals were obtained prior to the commencement and at the conclusion of each task. All work was completed in accordance with the safety plan drafted for the site prior to the commencement of on-site investigative activities. All drilling activities followed the safety plan. All on-site personnel were trained in the use of respiratory protection, including the cartridge respirator and the Self Contained Breathing Apparatus. An Organic Vapor Analyzer and an Explosimeter were used to monitor conditions around the drill rigs during all on-site operations. # A. Proton Magnetometry Survey #### 1. Purpose Hart conducted a standard proton magnetometry survey at the Osborne site to indicate the number, locations, and types of buried metal objects at the site. #### Methodology An EG&G Geometrics model G846 portable proton precession magnetometer was utilized to conduct a magnetic search. General calibration of the unit to the earth's magnetic field was accomplished by consulting a map of the total intensity of the earth's magnetic field. A reference point known to be free of possible sources of magnetic interference was chosen. The point was located in the field to the east of the main gate (See Figure II-1). Each 100 foot square block on the onsite grid was surveyed on a sub-grid using a grid spacing of 20 feet. The reference point was returned to after each section of the landfill was surveyed so that diurnal changes in magnetic field could be recorded. At each grid point a measurement was taken. High magnetic gradients resulting in an unstable magnetic field were indicated automatically by the magnetometer. In addition, magnetic surface interference maps were constructed (See Figure II-2). Repeatability of the measurements was checked before, during and after the survey and found to be in the range of \pm 2 gammas. Correction for diurnal magnetic field changes was not necessary due to the lack of magnetic field variation at the reference point over the course of the survey. # Findings Magnetic modeling normally used to identify the sizes, depths, and types of objects causing magnetic anomalies was not possible. Under normal conditions, the occurence of a buried metal object will produce a particular magnetic moment and signature that can be used to determine the size. shape PAGE 300439 IS MISSING FROM THE ADMINISTRATIVE RECORD and depth of the object. At the site, large masses of metal caused regions of high magnetic gradients which resulted in unstable magnetic fields. This degraded the signals recorded by the magnetometer, preventing accurate interpretations. Interpretation was still possible, however, by mapping regions of high magnetic gradients (see Figure II-3). An estimation of the possible locations of large amounts of buried ferromagnetic materials was made by subtraction of regions with sufficient ferromagnetic or electrical surface interference from the regions of high magnetic gradients (see Figure II-4). ### 4. Conclusions The magnetometry survey suggested that buried ferromagnetic materials were present throughout the entire central area of the disposal site. Modeling could not determine the sources of the anomalies recorded in the area. Due to the large amount of metallic materials disposed of at the site (i.e. scrap metal, foundry sand, etc.) it was not possible to determine the types of objects buried at the site. # B. <u>Electrical Resistivity Survey</u> # 1. Purpose Hart performed an electrical resistivity survey as a prescreening tool to indicate subsurface geologic conditions around the perimeter of the site. Electrical Resistivity is commonly used to check for the presence of shallow groundwater contamination plumes and geologic features such as soil types and thicknesses. #### Methods The instrument used to perform the survey was a Bison Earth Resistivity Meter (Model 2350 B). Two parallel survey lines separated by approximately 100 feet were run around the perimeter of the site as shown in Figure II-5. Table III-3 Summary of Drum Analyses | | | | | Su | - | | rum An | alyses | | | | |----------------------------------|----------------------|------------|-------------|-----------|----------|-------------|-------------|--------------|------------|-------------|--| | | STRIE | KUUK | CHE | 4773 | PLEMELL | HE CHÍCH | • _ | CHANGE | - 10°1 | TELLISCO. | wa. | | 6-1 | us. | | • | ı. | | | | | (3)
(3) | 7 | CHARLE
CHARLE | | ₩.
₩. | 내 | | i | E
E | | į | | | • | Ţ | CHARGE | | 1-0 | | | \$ | L | | ,
L | | | 9 | 7 | | | 9-E | 55555 | | | L | | ī | | | G | Ţ. | Charte | | 6-5 | <u> </u> | • | | L | | η.
Γ | -/6 | | GI
GI | 7 | SMANIC/ARETUR | | 1-01
1-02 | V | | vd
Vd | r. | -4
-4 | <i>.</i> . | -/6 | | | Ì | MARIC/RIEDLE | | J-486 | LII | | Ď | <u>.</u> | | | í. | | G | • | | | 1-00
1-00 | 3555
355
355 | | Di
S | i | • | | • | | • | ÷ | OFFICE | | 1-66 | ü | | • 1 | Ĭ. | _ | i. | | _ | a | 7. | ORIDO
ORIGINALENS | | 9-48
3-42 | | | 8/3k | 1 | -/6 | U - | ~/1
6 | -∕8 . | • | , i | | | 1-LI | UI
UI | | N | i | | me | ŧ. | • | G | Ţ | Maria
N(<4,000/00,015 | | 9-14
9-16 | ŭ. | | | . K | -4 | ₩• · | ~ | | | ţ | # -
CEVELEN | | 9-6 | LII | | 1 | 1. | | L | - 40 | • | <u>a</u> | <u>*</u> | | | P-02 | N. | | 8/3:
34 | r.r | -/T | | -/4
6 | | • | Ţ | PARTE PARTE | | 1-12 | N
CH | | S/II | į,, | -0 | N- | -/1 | -1 | . • | 7 | #I-REDVECTOR | | H2
H6 | 555 | | Di
E | ı. | • | <u>.</u> . | IZ. | R | 9 | Y v | | | 9-1 | Ţ, | | Di . | 8 | 1 | | | | | • | ADEDE | | ##
 | CL. | | 8/Di | r. | | V- | -16 | | O1 | Ţ | | |)-44 | ᄖ | | į | L | • | Ţ | | - | a | Ť | Finals . | | 1-41
1-57 | N
N | | 1
1/2a | E/S | -4 | K
L∕⊷ | -0 | | 9 | * | P(≪QLEED)
Office (CARLESS) | | 1-5 | | | i | L. | | ī | •• | • | ā | Ť | COUNTY | | 1-0
3-0 | , 2 | 11 | | D. | | L | | | 9 | 7 | 99601C
496016/30.19 | | 6-7 | LTD. | • | ī | i | • | L | _ | • | <u> </u> | Ť | | | 648F | | | 3 1 | t | • | | 6 | | 9 | | | | (-600 | | | | | | | | | | Ť | RUSE . | | 6-48L)
6-48L | S. | 4 : | \$/34
34 | 2.5 | -A | U + | -1 | 45 | 9 | • | | | C-463 | 내 | | Ď. | i | i | | i | | • | • | | | | 843 | | | | | à. | | | 9 | 7 | SULCOMITY
SULCOMITY | | (39-4
3-46 | 13)
13) | | Di | • | • | • | 6 | • | 9 | ÷ | ALC: | | H | 43 | | D | £ | | | • | | 9 | <u>.</u> . | | | 9-7
6-63 | L/S | | | ₹. | • | | • | | 9 | ÿ | STREET | | F-6 | LD | | 21 | | C. | | JA. | | (3) | • | | | 1-01.
1-02 | 9
9
9 | | | E
1 | | Ļ | | | 9 | Ţ | | | 0-15 | ij i | 19 | į | ī | | ī | | | a | Ť | Olevenic . | | 1-81
1-21 | | 4 | 1
1 | L | | | • | | 9 | * | Stanists
Stanists | | -1 | G . | | • | L | | | | | <u> </u> | 7 | DEMAIC | | ₩
₩ | | | 3 1 | * | | ٠, | | | • | . 7. | SEMPLE
COST ELLIS | | 6-4 | | | | | | | | | a | Ţ | RUSE
RUSE | | 1-3 | | | 251 | 1 | • | | · • B | | 6 | ا المنطقة م | 10.00 | | -13 | in
in | u | 24 | 1 | | _ | \$ | 8 | 9 | 1 | 10.60.3 | | 10-1 <u>\$</u>
10-1 <u>\$</u> | | 1 5 | PVDI
E | e di
E | ₩- | - ₹. | ₩- | 8 /- | G | 7 | ededa/Cryni!
H⊶ologi | | P-19 | | # . | S/DI | | ÷/8 | | -1 7 | -/3 | • | 7 | CONTROL OF THE PARTY PAR | | 11-66
11-61 | | 3 | ŧ | E. | | L. | | | 9 | ¥
* | CARRIE C
CLUME | | P-6 | ᄺ | | Y DI | LA | -4 | | -45 | | 60 | T | COMPANY OF THE PARTY PAR | | #6
#4 | | #
8 | ¶.
₽ | 1. | | . L | | • | 9 | 7 | | | P4 | 2552 | | Ĭ | E E | | Ĺ | _ | _ | a | . ▼ | STATE OF THE | | f-15
1 -88 | UL. | 2 | \$/DI | r. | -/1 | <u>ر</u> | 47 | -/1 | G | 7 | | | 1-61 | | 12 | Di | \$ | * • | • | 7 | ŧ | • | • | 40.018 | | 1-82
1-83 |
 | 1 |))
1 | \$
1L | | ι. | | | 9 | 7 | | | ! -1 3 | ü | 19 | Įu | • | • | • | <u>.</u> | | (3) | • | CERTS | | 1-42
3-68(| LI | 19 | DN .
E | i
L | | L | • | £ | 61 | 7 | MELETIA/SIL:2 | | 3-401.6 | الأكالية
الأكالية | | • | | | • | | | (3) | 7 | \$10E | | J-605
J-605 | LV. | 13 | IN
8/10 | i
Li | R
-/4 | ٠. | 6:
•17 | ·A . | (3) | 7 | | | <i>}</i> -1 | LZS | 15 | t* | 1 | 1 | J - | 4 | | (3)
(3) | ₹ | QEUS | | 가진
누르 | ᄖ | 2
2 | | u
L | | Ļ | | | (3)
(3) | 7 | Campan IC
Campan IC | | /- 23 | . UI | 8 | \$ | | | i | | | GI | ₹ | Cameric . | | 1-4 | ü | 13 | i | n. | | L | | | (3) | • | gamen I C | Source: ACES, 1983 300441 TABLE 111-4 PPLEUTANT COMPOSITES | Sample Description | Ethyl- (benzene) | S (X) | | Ethyl- Assorted methyl llydro-bencene carbons (X) | Arsenic
mg/kg | Barius
eq/kg | Cada fue
mg/kg | Chrostus
ag/kg | flexavalent
Chromium
mg/kg | Lead
mg/kg | Hercury
sq/kg | Selentum
mg/kg | Silver
mg/kg | Micke) | |------------------------------|-------------------|------------|----------|---|------------------|-----------------|-------------------|-------------------|----------------------------------|---------------|------------------|----------------------|-----------------|--------| | Organic Liquid | 0.2 | 0.2 0.2 | | • | LT 0.025 | 5.0 | 0.4 | 20.Ó | LT 0.1 | 4.400 | 17 0.1 | LT 0.25 | 0.35 | 2.3 | | Organic Liquid
Hi-Halogen | 0.5 | 0.5 0.2 | • | • | 0.045 | 7.5 | 0.75 | 2.5 | LT 0.1 | 8 | LT 0.1 | LT 0.1 LT 0.25 | 0.3 | 1.0 | | Sludge | 0.3 | 0.3 0.5 | 0.5 | • | 1.0 | 30.0 | 8.0 | 450.0 | 11 0.1 | 930 | LT 0.1 L | 11 0.25 | 2.0 | 48.0 | | Aqueous Liquid | LT 100 | í | | . • | LT 0.05 | ₽.0 | 0.04 | 0.14 | LT 0.1 | 1.4 | LT 0.05 | LT 0.05 LT 0.05 | 0.04 | 89. | | Solid Drum
Composite | LT 0.1 | • | ! | 0.5 | 2.0 | 37.0 | 0.65 | 34.0 | 11 0.1 | 79.0 | LT 0.01 | 79.0 LT 0.01 LT 0.25 | 11 0.05 | 70.0 | | Solid Soil
Composite | 11 0.1 | LT 0.1 0.5 | 1.0 | 3.0 | 2.3 | 39.0 | 0.7 | 20.0 | LT 0.1 | 75.0 | LT 0.1 | 75.0 LT 0.1 LT 0.25 | 13.0 | 39.0 | LT - Less than - - Analysis was not T A constant "A" spacing, or separation of 100' between the current and potential electrodes, was maintained throughout the survey. Dial readings were recorded and multiplied by the electrode spacing to obtain an apparent resistivity value at each station. ## 3. Findings Figure II-6 shows apparent resistivity profiles for the two parallel lines around the site. Readings taken near the pond or swamp areas tend to show a lower resistivity due to the proximity of water. #### 4. Conclusions The consistency of the values indicated that there were no anomalies (i.e. unusually high or low measurements) in the immediate vicinity of the site. These results suggest that soil types and thicknesses are uniform in the area immediately surrounding the site. In addition, the results also suggest the absence of shallow mine shafts (less than 50 feet deep) and indicate the absence of obvious plumes of shallow groundwater contamination. # C. Test Drilling # 1. Purpose Hart completed the drilling of a total of 19 test borings and wells at the locations shown in Figure II-7 to determine the geologic conditions and soil types present at the site. The specific purpose for each series of borings and wells is stated in the Consent Order and Agreement Work Plan and their precise locations, depths, and constructions were approved by DER. ## 2. Methods Hart hydrogeologists directed, supervised and inspected the drilling of 19 test borings and wells at the site. Hart personnel made observations and measurements of all sampling activities and materials, and kept records in daily log books and on log forms. Subsequent sampling and laboratory analysis showed that no priority pollutant compounds were present in the well, indicating that this compound was not a priority pollutant. Since this well is located in a coal mine spoils pile, there is a strong possibility that this compound is a derivative of coal. - EW-1 Based on the prescreen, all samples collected from LWl showed the presence of volatile organic compounds. Concentrations ranged from 10 to 100 ppm* in the interval from 0 to 31.5 ft., and were 1000 ppm or higher in the interval from 31.5 to 37.5 ft. In all cases the GC analyses of these samples showed peaks exhibiting the characteristics of methane at concentrations generally correllating with the concentrations noted in the prescreen. Sample No. S-6 showed a low level of volatile organic contamination apart from the methane peak. Based on the characteristics of the split spoon samples, it appears that the methane is being generated from the decomposition of fill material. This is especially true for the interval from 31.5 to 37.5 ft. which had large amounts of root material and wood. - LW-2 The prescreen results of samples taken from LW-2 generally showed concentrations in the 10 to 70 ppm* range in the interval from 0-22.5 ft, and, except for sample no. S-20, were clean in the interval from 22.5 to 30 ft. In all cases where GC analyses were conducted, the analysis resulted in a small peak exhibiting the characteristics of methane. Sample No. S-9 showed a low level of volatile organic compound apart from the methane peak. As in LW-1, it appears that the methane in this boring is being generated from the decomposition of the fill and/or spoil material. Methane concentrations in this boring are generally lower than those noted in LW-1. This is probably due to the decreased amount of organic matter observed in this boring. - <u>LW-3</u> Prescreen results from sample nos. S-1 through S-10 taken in the interval from 0 to 15 ft were clean. Prescreen results from sample nos. S-11, S-12 and S-13, in the interval from 15 to 19 ft showed volatile compound concentrations in the 20 to 80 ppm* range. GC analyses on these samples resulted in a small peak exhibiting the characteristics of methane. No other peaks were noted. However, field observations of sample nos. S-11, S-12, and S-13 indicated that these samples were contaminated with an oillike substance and exhibited an oily odor. It is possible, based on this observation, that the compound noted was not methane, but rather some other light compound or combination of compounds associated with non-chlorinated hydrocarbon products. Water in well LW-3 was subsequently sampled and analyzed for volatile organic priority pollutants. Only benzene, an aromatic hydrocarbon, was found at part-per-billion levels, indicating that the remainder of this combination is probably due to non-chlorinated alphatic hydrocarbons. Note that non-chlorinated alphatic hydrocarbons are generally not considered to be priority pollutants. <u>LW-4</u> - All samples taken from LW-4 were clean. ## 4. Conclusions The OVA was useful in the determination of the zones of subsurface soil contamination and the proceedures required in setting the proper depth of the well screen. OVA logs are provided in Appendix B. The OVA field screening supports the boring log information on the extent of the disposed matrerial. The OVA logs indicate that volatile organic concentrations were generally higest below the water table. Disposed materials above the water table checked with the OVA
appeared to be relatively clean, suggesting that there is relatively little subsurface soil contamination. LW-1 and LW-3 reflect the chemical composition of the leachate in the fill. The major organic component identified by the OVA appeared to be methane. Analyses of these leachate samples with the OVA was only a prescreening technique used to indicate possible zones of contamination. Subsequent laboratory analyses confirms that any non-methane organic compounds found in the leachate are generally non-priority pollutant compounds. ## E. Geophysical Borehole Logging ## 1. Purpose Hart performed the geophysical borehole logging of well DMW-1 and holes DMW-2 and DMW-3 to confirm the depths of formations and geologic contacts. Geophysical borehole logging was utilized in boreholes DMW-2 and DMW-3 to provide geologic control data in lieu of rock cores in these locations. DMW-1 was logged for comparison with the geologic log of the continuous rock core at that location. Geologic control in these holes aided in the interpretation the lithology in and between the holes so that zones could be identified for subsequent permeability testing. ### 2. Methods Hart directed Applachian Coal Surveys (ACS) of Pittsburgh, PA in the geophysical logging tasks at the Osborne Site. Several logging suites were run. DMW-2 and DMW-3 were logged using full standard lithologic and groundwater logging suites. These open hole suites consisted of spontaneous potential and resistivity electric logging, natural and gamma ray logging, density logging, caliper logging, and temperature and fluid conductivity logging. DMW-1, as a cased hole, was logged using only natural gamma and density logs. The presence of the well casing prevents quantification of the density log, although the log may be used for qualitative interpretation. ACS provided the complete geophysical logging system from Well Data Reconnaissance of Dallas, Texas mounted in a light truck. Each probe was calibrated at each well before the run. Logging speed was held at about 30 feet per minute. Logging results were simultaneously recorded on stripchart paper. ## 3. Findings Appendix C includes the results of the various logging suites for the three holes. The elevations of the formations and formational contacts were carefully derived from the geophysical logs, recovered rock cores, and drillers records. This information was utilized to delineate zones for later permeability testing. #### 4. Conclusions This technique permitted utilization of an additional lithological interpretative technique to compare geophysical borehole logs with recovered rock cores. Geophysical logging aided in the correlation of geologic formations (i.e., aquifers and aquicludes) across the site at locations and depths at which rock coring data was not available. The geophysical logs were also used to compare the site to other areas offsite for which logs were available (e.g., Poth, 1963). #### F. Downhole Television Inspection #### 1. Purpose Hart conducted an inspection of borehole CMW-1 utilizing a downhole television camera for the purpose of characterizing potential void areas encountered during drilling. ## 2. Method Geoprobe Inc., of Pittsburgh, PA was subcontracted to perform the downhole TV inspection. A camera specifically designated for this type of work was coupled with one of two types of lens attachments. First, the hole was logged with the side looking attachment. Then, the hole was logged for a second time with a down looking attachment. A video tape was made of the entire process for data review and evaluation. ## 3. Findings At a depth of 68.5 ft below ground level, what appeared to be the ceiling of a mine was viewed. Further advancement of the camera could not be accomplished due to collapse and in-filling of material in the borehole. Sediment clouding the water prevented an estimation of the extent of the void. However, Figure II-8 shows various zones of broken up rock characteristic of roof collapse or subsidence. #### 4. Conclusions The borings and subsequent inspection suggest the possibility that at least one mine shaft exists on the northeast side of the site. However, it is likely that, as the mine roof subsided, small void areas were opened in the collapsing rock above, and these small voids were filled with collapsed, broken and loose rock material creating the zones noticed on the video monitor. # G. Aguifer Testing #### 1. <u>Purpose</u> Hart conducted pneumatic packer testing of each of the lithologic units open in drill holes DMW-2 and DMW-3 to determine the permeabilities of these units. Pneumatic Packer Testing is the most appropriate method of measuring the in-situ permeability of a rock at depth. Permeability, the capacity for a material to transmit fluid, is the single most important factor controlling groundwater movement. Aquifers whether in rock or soil typically exhibit high permeabilities and can serve as pathways for contaminant migration. Confining layers, or aquicludes, exhibit low permeability and may act to slow or stop contaminant migration through groundwater. Through permeability testing, the ability of each zone of rock to act as a barrier or pathway to transmit contaminants through groundwater to receptors can be evaluated. ## 2. Methods Hart directed Lininger to perform packer testing of the various aquifers and confining layers opened in drill holes DMW-2 and DMW-3. Depth of zones to be tested was determined utilizing core logs, geophysical logs and drillers logs. At least one zone representative of each sand or shale lithologic unit was chosen for testing. The packer assembly was lowered to the proper zone. The packers were inflated to the proper pressure with compressed air utilizing tanks from self contained breathing apparatus units. This isolated the five foot zone of bedrock between the two packer units. Water was then pumped into the zone at a low and constant pressure, creating a constant artificial head. Operating pressures were stabilized with the use of a gate valve until they remained constant. Pressures were then checked with a pressure gauge and recorded for later use in permeability calculations. Each zone was tested for a period of five minutes, and the amount of water received by the zone was recorded with the use of a standard water meter. Nine zones representative of the major hydrogeologic units of interest were tested in each drill hole using this technique. #### 3. Findings Operating pressure and water volumes were used to calculate the permeabilities for each of the zones tested. Adjustments were made for pipe loss where necessary. Raw data and calculations can be found in Appendix D. Table II-1 shows the permeability measured for each zone tested. ## 4. Conclusions As expected, higher permeabilities were found in the sandstone units. Shale zones separating these units, however, were measured to have a permeability of essentially zero, indicating very low to no potential for vertical migration of contaminants to underlying aquifers. ## H. Pumping Test of Well CPW-1 ## 1. Purpose In order to determine whether the void at location CPW-1 might serve as a pathway for contaminant migration Hart conducted a large capacity pumping test to effect a water level drawdown to evaluate the volume of the void. TABLE II-1 PERMEABILITY TEST RESULTS | Test Zone
Depth Elev.
(in ft.)(MSL) | Hole
DMW# | K
Cm/sec | <u>Lithology</u> | Formation | |--|------------------|--|--|--| | 1249-1254 | 3 | 1.74×10^{-5} | Sandstone | Homewood | | 1235-1240
1209-1210
1205-1210
1179-1184 | 2
3
2
3 | LT 10 ⁻⁸
1.86 × 10 ⁻⁴
2.68 × 10 ⁻⁵
1.71 × 10 ⁻³ | Sandy Shale
Sandstone
Sandstone
Sandstone | Homewood
Homewood
Homewood
Homewood | | 1175-1184 | 2 | LT 10 ⁻⁸ | Shale | Mercer | | 1154-1159 | 3 | $GT 2.07 \times 10^{-3}$ | Sandstone | Upper Connoquennessing | | 1150-1155
1144-1149 | 2 3 | 8.84 x 10 ⁻⁵
GT 1.65 x 10 ⁻³ | Sandstone
Sandstone | Upper Connoquennessing Upper Connoquennessing | | 1140-1145 | 3 | LT 10 ⁻⁸ | Shale | Middle Connoquennessing | | 1115-1120
1104-1109
1089-1104 | 2
3
3 | 2.71×10^{-5} 4.88×10^{-4} 2.90×10^{-4} | Sandstone
Sandstone
Sndstone | Lower Connoquennessing
Lower Connoquennessing
Lower Connoquennessing | | 1185-1090 | 2 | LT 10 ⁻⁸ | Shale | Burgoon Shale Unit | | 1059-1064
1050-1055 | 3 2 | 3.02×10^{-4} GT 5.18×10^{-4} | Sandstone
Sandstone | Burgoon
Burgoon | | 1039-1044
1025-1030 | 3 2 | LT 10 ⁻⁸
9.45 x 10 ⁻⁵ | Sandstone
Sandstone | Burgoon
Burgoon | LT Less Than GT Greater Than #### 2. Methods Lininger Drilling and Pumps set a large capacity submersible pump into well CPW-1. Pump discharge was measured continuously with an orifice measurement device constructed by Lininger. The pump test was conducted for a period of three hours. Water levels in well CMW-1 and the small pond were measured and recorded throughout the test to monitor the drawdown in the formation voids or possible hydraulically connected areas. #### 3. Findings Figure II-9 shows the orifice method of measurement and the calculation of pumping rate (after Johnson, 1973). Figure II-9 also shows the pumping rate as a function of time and reports the total volume of water removed during the pumping test. Although approximately 50,000 gallons of water was pumped out over a period of three hours, no significant drawdown was noticed in either the pond or the CMW-1 well. A noticable drawdown would have been effected for the reported range of permeabilities of the formation if the water was removed from the intersticial pore spaces or bedding planes
fractures, within the formation. ## 4. <u>Conclusions</u> The lack of a noticeable water level drawdown indicates the possibility that water was entering the well from a rather extensive void area. The difference between water levels in the fill and the void area, however, indicate that although the disposal area and the void may be in hydraulic connection, flow may be restricted through this boundary. In addition, the lack of water level drawdown in the Homewood formation at that location during the test also indicated the lack of a significant hydraulic connection in this instance as well. ## I. Monitoring Well Installation ### 1. <u>Purpose</u> Hart installed 18 monitoring wells and one large capacity pumping well at the locations shown in Figure II-7 in order to monitor the different aquifers for chemical and hydrogeologic parameters. #### 2. Methods Hart directed Lininger to install several types of wells at various depths based on geologic data and the results of the OVA analyses. For example, two-inch PVC monitoring wells were installed in each of the three NX cored bedrock holes (DMW-1, MWW-1 and CMW-1). Four-inch PVC was used in the installation of the SW and LW series wells. The SW-series wells were screened in glacial overburden or mine spoil water bearing zones. Two of the four LW series wells were screened in zones reflecting actual leachate conditions. Only the top few feet at locations LW-2 and LW-4 consisted of disposal material, since the limits of the disposal site did not extend as far as was thought. LW-2 and LW-4 were screened in mine spoil material. A Bucyrus-Erie 22-W Cable tool drilling rig was utilized to drill the UMW series wells, as well as wells DMW-2, DMW-3 and CPW-1. These five UMW series wells were constructed of welded steel casing driven into the bedrock surface to prevent leakage from higher water bearing zones. These holes were finished as open holes in the Homewood Sandstone bedrock aquifer. Wells DMW-2 and DMW-3 were drilled into the Burgoon sandstone as 6 inch open holes. A 4" PVC screen and casing was inserted following geophysical logging and aquifer permeability testing. As noted, one well (CPW-1) was finished in the Clarion formation for the purpose of performing a pump test to examine of the potential extent of void areas encountered during previous drilling. In addition, wells MMW-1, DMW-2, and UMW-2, which were installed through possible mine void zones, were double cased to prevent water from the mine voids from entering lower zones. During the latter stages of the field Investigation, spring meltwaters and heavy rains caused flooding in several areas of the site. The worst flooding occurred in the area of wells DMW-1, SW-4, UMW-5. Water was within 4 inches of the top of the wells at this location. These well casings were extended approximately two feet to insure that floodwaters did not enter the. wells. The land surface immediately surrounding these wells was raised accordingly to prevent excess standing water. #### 3. Findings Appendix E presents well construction diagrams for all the wells at the Osborne Site. All major water bearing zones of consequence were included in the Osborne groundwater monitoring system. The water table aquifer at the site, which could act as a surficial groundwater pathway, is monitored by the LW and SW series wells. Wells LW-1 and 3 are screened in landfill material. Wells LW-2 and 4 are screened in mine spoils. Wells SW-3 and 4 are also screened in mine spoils. Well SW-2 appears to be screened in glacial /alley till material. Well SW-1 is screened in the glacial deposits overlying the cornfield. Well CMW-1 monitors the Clarion formation and the possible void zone. Wells UMW-1 through 5 monitor the Homewood formation. One well, MMW-1, monitors the Upper Connoquennessing formation for groundwater quality. Because very little of the Upper or Lower Connoquennessing groundwater is used, no other wells were installed in this formation. Wells DMW-1 through DMW-3 monitor the Burgoon formation, a major source of groundwater supply in the area. ## 4. Conclusions All well construction, installation and development procedures were conducted in accordance with the Consent Order and Agreement Work Plan. DER approved well designs and locations prior to any drilling activities at the site. DER approved all completed wells following their installation. Each well is currently functioning as its design indicated, except for well SW-1. Due to the nature of the deposits at location SW-1, well SW-1 had to be set in low permeability glacial materials. These materials prevent adequate recharge of the well. Sampling and analyses of these wells are discussed later in this report. ## J. Survey Work #### 1. Purpose Hart surveyed well casing elevations and spatial locations in order to determine groundwater flow characteristics at the site. Hart also performed a detailed topographic survey of the site for use in surface drainage mapping and engineering calculations of disposed materials. #### 2. Methods Hart performed an elevation survey at the site using an automatic level. Distances were measured by a stadia and were checked with a measuring tape. Relative elevations were accurate to \pm 0.01 feet. A permanent benchmark at the site was located at the base of the stationary terminal fence post at entry gate to the site. This benchmark was tied to a USGS Benchmark located from the Grove City quadrangle map at the corner of Diamond and Enterprise roads, accurate to \pm 0.5 feet absolute elevation. Prior to the remedial investigation, Hart directed Norman Straub, P.E., L.S., of Grove City in the performance of the emplacement of an initial grid system over the surface of the site. The work was performed with and tied into a property boundary survey conducted as part of the Site Security Program. Well casing elevations and locations, as well as both a map made by Straub in 1973 and Hart's 1983 map, were all referenced to the same grid to which all other site activities were also referenced. A new topographic map was prepared which more accurately reflects the landfilled surface at the time of this investigation. Hart also performed a monitor well casing elevation survey following the completion of the wells. Wells DMW-1, SW-4, and UMW-5 required resurveying following the casing extension program previously discussed. #### 3. Findings Well casing elevations are reported later in this chapter in the section on sampling. Straub's 1973 topographic map, as referenced to the site grid, is included as Figure II-10. Hart's 1983 topographic map is included as Figure II-11. Further analyses of these maps may be found in Chapter III, Waste Types and Quantities. #### 4. Conclusions All on-site activities were referenced to the grid on-site. In addition, the reference grid was also tied into a property boundary survey. Hart tied elevations (± 0.01ft) on the site to a USGS benchmark (± 0.5 feet above mean sea level) located at intersection of Diamond and Enterprise Roads. A new topographic map of the site was constructed. The site appears to have accepted a layer about ten feet thick of disposed material between 1973 and 1978 in the central part of the disposal area. Well casing elevations and locations were used to determine groundwater surface elevation and calculate flow direction and gradient, presented later in this report. ## K. Sampling ## 1. Purpose The purpose of the sampling program at the Osborne site was to assess the quality of the groundwater, surface water, and leachate. Hart collected samples at the site on three separate occasions: December 5th through 9th, 1983; January 18th through 20th, 1984; and April 2nd through April 4th, 1984. On the first sampling trip, Hart collected six surface water samples at the locations shown in Figure II-12 and twelve groundwater samples from the groundwater monitoring wells shown in Figure II-7. In addition, Hart col- lected four seperate leachate samples (for volatile organic analysis only) and one composite leachate sample from the four leachate wells (LW1 through LW4 as shown on Figure II-7). On the second sampling trip, nine groundwater samples were collected: five from the uppermost aquifer monitoring wells (UMW1 through UMW5), one from the middle aquifer monitoring well (MMW-1), two from the deep aquifer monitoring well (DMW-1) (one sample was filtered and analyzed for metals only) and one from the Clarion formation monitoring well (CMW-1). On the third sampling trip, three groundwater samples were collected from the deep aquifer monitoring wells (DMW-1 through DMW-3). ## 2. Methods Before sampling the groundwater and leachate wells, water level measurements were taken with a steel tape to a precision of \pm 0.01 foot and recorded for the determination of hydraulic gradients and groundwater flow directions. Water level measurements are presented in Table II-2. Except as noted, a minimum of three well volumes was then evacuated to insure a representative sample. The amount of water evacuated from each well during sampling is presented in Table II-3. Following well evacuation, a bailer was lowered into the well to collect the sample. On the first sampling trip, teflon coated copper bailers were used. The bailers were field washed with acetone and methylene chloride prior to use in each well. On the second and third sampling trips, bottom loading stainless steel bailers with teflon check valves were used. Methylene chloride was replaced by methanol due to the detection of methylene chloride in some of the the initial samples. A new piece of nylon cord at least 10 feet in length was also used to lower the bailer into the well. The first 3 bails of water were wasted from each well before retaining groundwater samples to assure that the bailers were thoroughly rinsed of cleaning agents prior to sample collection. Samples were then poured directly from the bailer into sample bottles and stored on ice in shuttles for
delivery to the laboratory. TABLE II-2 WATER LEVEL MEASUREMENTS Water Surface Elevation (MSL') by Date | <u>Well</u> | Casing
Elevation
(MSL ft) | 12/6-9/83 | 1/18/84 | 1/20/84 | 3/1/84 | 3/7/84 | 3/15/84 | |--|--|--|--|--|--|--|--| | LW-1
LW-2
LW-3
LW-4 | 1,302.81
1,306.11
1,304.90
1,292.62 | 1,294.32
1,292.92
1,291.05
1,287.84 | 1,295.18
1,293.62
1,291.83
1,297.78 | 1,295.00
1,293.37
1,291.64
1,287.66 | 1,297.88
1,296.36
1,294.45
1,288.93 | 1,297.56
1,296.29
1,294.01
1,288.47 | 1,297.06
1,295.16
1,293.34
1,280.39 | | SW-1
SW-2
SW-3
SW-4* | 1,328.71
1,289.59
1,322.10
1,300.70 | 1,300.06
1,288.18
1,290.66
1,295.15 | 1,301.14
1,287.79
1,289.65
1,294.96 | 1,301.16
1,287.69
1,289.55
1,294.78 | 1,301.37
1,288.84
1,290.54
1,297.58 | 1,301.43
1,288.47
1,291.00
1,297.22 | 1,301.48
1,285.03
1,289.52
1,296.54 | | UMW-1
UMW-2
UMW-3
UMW-4
UMW-5* | 1,307.10
1,328.45
1,293.70
1,322.39
1,300.76 | 1,280.47
1,281.75
1,278.28
1,280.48
1,293.74 | 1,280.46
1,281.89
1,278.39
1,280.52
1,294.22 | 1,280.34
1,281.67
1,278.24
1,280.41
1,294.14 | 1,280.82
1,282.22
1,278.84
1,281.18
1,296.63 | 1,280.77
1,282.00
1,277.17
1,280.90
1,296.24 | 1,279.02
1,279.25
1,261.74
1,277.21
1,295.51 | | DMW-1* | 1,301.12 | 1,250.48 | 1,250.24 | 1,250.19 | 1,250.24 | 1,250.34 | 1,255.15 | | MMW-1 | 1,329.24 | 1,265.44 | 1,255.61 | 1,255.59 | 1,256.06 | 1,257.11 | 1,259.15 | | CMW-1 | 1,328.84 | 1,284.35 | 1,294.02 | 1,284.67 | 1,285.19 | 1,285.50 | 1,285.19 | ^{*} Due to potential flooding problems, casings on these wells were extended on 4/2/84. At that time, two deep (DMW series) wells were installed and surveyed. The new casing elevations are: SW-4 1,303.51 UMW-5 1,303.68 DMW-1 1,303.84 The current casing elevations and water levels taken on 4/4/84 in the DMW wells are, respectively: DMW-1 1,303.84 1,248.46 DMW-2 1,326.30 1,248.43 DMW-3 1,294.54 1,249.49 TABLE II-3 WELL EVACUATION DATA | | V-lum | e Removed Prior to | Sampling (gals) | |------------------------|-------------|--------------------|------------------| | We11 | 12/83 | 1/84 | 4/84 | | | 250 | · . | • | | LW-1
LW-2 | 20** | •.
• | • | | LW-3
LW-4 | 80
-25* | - | • | | SW-1 | 1.5* | . . | •
•
• | | Si-2 | 85
164 | - | • | | SW-3
SW-4 | 150 | • | _ | | UMW-1 | 350 | 350
330 | • | | UMW-2 | 330
360 | 360 | •
• | | UMW-3
UMW- <u>4</u> | 430
1680 | 430
1680 | • | | UMW-5 | | 6.25 | • | | CMW-1 | 12
60 | 60 | - | | MMW-1 | | 150 | 150 | | DMW-1 | 150
- | • | 11,250
25,920 | | DMW-2
DMW-3 | - | • | , | A minimum of 3 well casing volumes of water were evacuated from the well to assure a representative sample of the formation except where noted. ^{* 1} volume only ** 2 volumes only Chain-of-custody procedures were followed throughout the sampling program in accordance with standard EPA protocols as set forth in EPA Document #600/2-80-018. On the first sampling trip, the samples were shipped via Federal Express to Environmental Testing Corporation (ETC) for priority pollutant analysis. On the second and third sampling trips, the samples were hand-delivered to ETC. ## 3. Analytical Program All of the samples collected were analyzed for priority pollutants by Environmental Testing and Certification (ETC) of Edison, New Jersey. ETC supplied all bottles, preservatives, ice packs, shipping containers, analysis request forms, and chain-of-custody forms in accordance with the standard EPA protocols set forth in EPA Document #60012-80-018. After receiving the samples, ETC prepared and analyzed the samples for priority pollutants using EPA method Nos. 624, 625, and 200.1 through 200.98 as set forth in the Federal Register, 3 December 1979, pages 69532 and 65940, and "Methods for Chemical Analysis of Water and Waste," EPA Document #600/4-79-020, respectively. ## 4. Findings For each sample, a report was provided with analytical results, methodology, quality control/quality assurance information and chain-of-custody forms. ETC has also provided a Data Management System Summary Report which lists, for each sample location and date, the compounds detected above the EPA method-Detection Limit. This Report is provided in Appendix F. The reduced chemical data and a discussion are provided in the Surface Water and Groundwater Quality Sections (Chapters IV and V). ## 5. Conclusions Compounds which were detected were present in the low parts per billion range. Low levels of volatile organic compounds were detected in some of the leachate and in some of the Homewood wells. Some low levels of organic compounds were also detected in the Burgoon Formation. In general, the analytical data suggested that any contamination present at the site is present only in very low concentrations. #### CHAPTER III #### WASTE TYPES AND QUANTITIES This chapter presents information on the types and quantities of wastes disposed at the Osborne Site. This information was developed from data and analysis obtained from aerial photos, on-site observations, the initial site characterization, the waste removal operation during the Site Security Program, test boring magnetometry data, OVA logs and leachate well chemical analysis. It is organized into four sections: - A. Waste Disposal History - B. Characterization of Surface Wastes - C: Characterization of Subsurface Wastes - D. Conclusion #### A. <u>Waste Disposal History</u> The site was operated as a disposal area by Mr. Sam Mooney from the 1950's until 1963. The operation continued under the ownership of Mr. James Osborne from 1963 until 1978. The site was closed by the DER in 1978. Materials disposed over the life of the Osborne site included industrial waste, with lesser amounts of municipal refuse and allegedly hazardous wastes. All disposal activities were conducted within the 15 acre topographic valley created by past coal strip mining operations. The primary material disposed was foundry sand. Hart inventoried, analyzed, and arranged for the removal and off-site disposal of drums and contaminated soil on the surface of the site as part of the Initial Remedial Measures. Data generated both from the Initial Remedial Measures and the subsequent Remedial Investigation contributed to the understanding of the waste types and quantities buried at the site. Figure III-1 shows the current surface features at the site including the pond locations, and the extent of the spoils piles and the disposal area. The determination of spoils piles and disposal area boundaries was based on aerial photo interpretations and field observations during the remedial investigation activities. The foundry sand was apparently disposed from southeast to northwest into the strip mine area. Infilling of the pond eventually raised portions of the land above water. Infilling continued up to the locations of the ponds currently on-site. The clay underlying the Brookville coal became exposed upon the removal of the coal. The clay, which appears to be continuous under the site, forms the bottom of the disposal area. ## B. <u>Characterization of Surface Wastes</u> Extensive information on the surface wastes at the site was developed during the removal of all surface drums and contaminated soil as an Initial Remedial Measure. As part of the IRM, Hart designed and carried out an inventory program to characterize the degree of hazard at the site and determine the waste types and quantities at the site. As a part of this effort, clusters of drums were located and designated as shown on Figure III-2. Four hundred and thirty-three drums, of which 74 were full and sealed, were originally identified. About 20% of the drums were selected for sampling based on drum location, accessibility, and condition. Each drum was assigned an ID number and inventoried for volume, apparent types of materials, and drum condition. Representative samples from the drums were collected for chemical analysis to provide prospective bidders with an indication of the types of waste to be disposed. Laboratory results are provided in Table III-1. Associated Chemical and Environmental Services, Inc., (ACES) of Oregon, Ohio was selected as the surface waste removal contractor. The ACES team included Fondessy Enterprises, Inc., of Oregon, Ohio, as the disposal facility; Alert Laboratories, Inc., of Canton, Ohio, as the chemical laboratory; Delaware Container Company of Coatesville and Keystone Cement Company of TABLE 111-1: CHEMICAL ANALYSIS OF SELECTED DRUMS AT THE OSBORNE SITE PARAMETERS | | | Imitability Cornsivi | Correctvity | E74 | Aroclors | | | | (EPA Mazar | RCRA METALS | TALS
P maher/ | (neremeter) | - | | |---|--|------------------------|-------------|---|---|-------|------------------|-------------|------------|---|------------------|-------------------------|-------|-------| | | Fire | | | | 3 | 1 | 1,000 | 75000 | 19000 | 1,000 | 0008/ | /600G /600G /200G /200G | | /1100 | | NUMBER | (810/16) | (riesh rosat
fa °C) | (pH) | 1242
mg/kg | 6x/6m | Mg/kg | arsenic
ag/kg | mg/kg | mg/kg | mg/kg | mg/kg | mercury
mg/kg | mg/kg | Mg/kg | | | | | | | | ł | | | | | | ı | | | |
814 | 13741 | « | 6.5 | 150 | 130 | | 110.2 | ~ | 110.8 | 0.4 | £ | | _ | 0.9 | | 611 | 19892 | 64 | و.
دي | 110 | 1130 | | 110.2 | 10.2 | 110.8 | 10.2 | 2 | | | 110.2 | | 732 | 18232 | £ | 3.0 | 11250 | 1130 | | 110.2 | 110.2 | 110.8 | N | 11.2 | | | 110.2 | | 22 | æ | « | 5.4 | 1250 | 1250 | _ | 100.2 | 110.2 | 110.8 | 10.2 | 11.2 | | _ | 0.7 | | 345 | 19631 | Ę | 3.7 | 110 | 110 | | 110.2 | 10.2 | 10.8 | 110.2 | 2 | | _ | 110.2 | | 853 | 13890 | « | 2.0 | 1110 | 1110 | 110 | 110.2 | ស | 2.6 | 110.2 | 2 | 110.002 | 110.1 | 110.2 | | . | 19275 | 4 | 3.7 | 110 | 550 | | 110.2 | 15 | 110.8 | == | 112 | | | 110.5 | | 1122 | 19741 | | 2.9 | 110 | 110 | | 110.2 | ~ | 1.2 | 110.2 | 8.7 | | - | 110.2 | | 636 | 17243 | S | 5.7 | ======================================= | 110 | | 110.2 | 7 .0 | 110.8 | 110.2 | 4.5 | | | 0.4 | | 1691 | 19295 | 4 | 2.5 | 1110 | 1:0 | | 110.2 | 110.8 | 110.8 | 9.0 | 4.5 | | | 110.2 | | 920 | « | z | 13.8 | 33 | 130 | | 110.2 | 6.0 | 110.8 | 110.4 | = | | | 100.4 | | 642 | 19453 | æ | 3.7 | 130 | 110 | | 110.2 | 110.2 | 110.8 | 110.2 | 112 | | | 110.2 | | 11 | 19449 | æ : | 2.7 | 55 | 2 | | 10.2 | 155 | 110.0 | ======================================= | 112 | | | 110.5 | | A2 | 19101 | « | 2.7 | 130 | ======================================= | | 110.2 | 52 | 10.8 | = | • | | | 10.5 | | 633 | 13429 | € : | 8.2 | 2 | 110 | | 10.2 | ~ | 0.0 | 0.2 | 2 | | | 6.9 | | - | K | | 9.6 | 110 | 1110 | | 10.2 | N | 10.8 | 0.5 | 7.7 | | | 0.5 | | 5 | | € |
5. A | = | 1 | | 110.5 | 15.0 | 10.8 | 111.0 | 1t2.0 | | | 10.2 | | AREA B SOIL | i | | 5.5 | ı | 1 | ļ | 110.5 | 115.0 | 110.8 | 111.0 | 112.0 | 110.002 | | 110.2 | | AREA G SOIL | 1 | | • | 1 | 1 | 1 | 10.5 | 115.0 | 110.8 | 11.0 | 9.0 | 0.003 | 110.5 | 110.2 | | (31 (50/10) | 1 | | 5.6 | 1 | 1 | 1 | 10.5 | 15.0 | H.0.1 | 11.0 | 142.0 | 0.005 | | 110.2 | | RCRA ALERI | | , (60°C) | . 12 or | ı | 1 | ı | ď | ٤ | - | ď | ď | 6 | - | · · | | | | | of at 12.5 | | | | • | ì | • | • |) | • | • | , | | Mo Analysis Mot ignitable Flash Point 0 It less than | to Analysis
tot ignitable
Flash Point Over 60°C
less than | | | | | | | • | | | | | | | | ٠ | | | | | | | | | | | | | | | Bath, Pennsylvania, as fuels blending facilities; Delaware Container as the treatment facility; and Delaware Container and NY-TREX, Inc., of Richfield, Ohio, as transporters. Table III-2 provides a summary of the ACES drum inventory. Of the 603 drums restaged, 460 were empty. In addition, 45 cubic yards of contaminated soil was staged, removed, and disposed. A total of 83 drums were sampled. Data are summarized in Table III-3. Drums were categorized into groups of organic liquids, organic liquids with high halogen content, sludges, aqueous liquids, drummed solids, and soil solids. A composite of all samples in each group was made by mixing an equal aliquot of each sample. These composites were each analyzed for EPA's Priority Pollutant List. A summary of the data is provided in Table III-4. The composite samples from the 83 drums which were full and sealed identified 2 organic and 8 inorganic priority pollutants out of the total of 129. The maximum concentration of any organic priority pollutant in these filled and sealed drums was 0.5 percent. The concentration of inorganic priority pollutants was in the low parts-per-million with the exception of one measurement of 4,400 ppm of lead in one sample. ## C. Characterization of Subsurface Wastes The horizontal extent of the disposal area was determined utilizing aerial photos and topographic maps, evaluating locations of the spoils piles and strip mine walls and by making suitable assumptions for the side slopes. Cross-sections were developed from test boring data. Cross-sectional areas were calculated with the use of a planimeter. These cross-sectional areas were used to calculate the volume of the disposal area using the standard engineering method of "End Averaging." The estimated volume of the disposal area is approximately 233,000 cu. yds. A complete explanation of the methodology used in these volume calculations may be found in Appendix G. Test borings within the area of waste disposal at the site were subsequently used to indicate the types and depths of buried waste at the site. TABLE III-2 # Summary of ACES Drum Inventory | Cluster | Drum Count | |--|---| | A
B
C
D
E
F
G
H
I
J | 48
102
126
12
14
33
55
49
50
114 | | SITE TOTAL | 603 | | Drum Breakdown | by | Contents | |----------------|----|----------| | Liquids | | 83 | | Solids | | 60 | | Fmntv | | 460 | Test borings indicated that foundry sand is the major component of the disposed material. Traces of wood waste were also found. No drums were encountered during test boring operations. Magnetometry was unable to determine if magnetic anomalies were actually drums or other metallic materials. The field screening of test boring samples with the OVA suggests that there is relatively little subsurface organic contamination, particularly above the water table. The major organic component identified by the OVA appeared to be methane. The leachate wells identified a limited number of priority pollutants at low and isolated concentrations. Generally low concentrations of benzene (109 ug/l), nickel (87 ug/l) and chromium (60 ug/l) were detected. Lead (260 ug/l), mercury (4.2 ug/l) and arsenic (33 ug/l) were also detected. However, PADER's filtered samples showed lead levels at less than 10 ug/l, mercury levels at less than 1 ug/l, and arsenic levels at less than 10 ug/l. These differences in concentration levels suggest that most of the lead, mercury, and arsenic in the leachate is due to suspended solids. Metals tend to adsorb onto suspended solids, and therefore do not travel in ground-water as readily as they would if in solution. ## D. <u>Conclusion</u> Data developed during the course of the remedial investigation suggest that there are at present limited and isolated sources of low level contamination at the Osborne site. The major points are that: - Most of the waste by volume is foundry sand. - Filled and empty drums and contaminated soil once occupying the surface of the site have been removed. - Chemical analysis of the wastes present in the full and sealed drums showed low concentrations of a limited number of priority pollutants. - Chemical analysis of the leachate wells identified a limited number of priority pollutants at low concentrations. - The OVA field screening of test boring samples within the limits of the disposal area indicated very little contamination above the water table. - The OVA indicated low levels of organics in the leachate. Subsequent laboratory analyses of the leachate showed that most were non-priority pollutant compounds, although low concentrations of a limited number of priority pollutants were detected. #### CHAPTER IV #### SURFACE WATER This chapter describes the regional drainage patterns and the specific drainage pattern at the Osborne disposal site. A description of the potential surface water pathways which might lead to contaminant migration is presented, and the potential surface water users are identified. Surface water quality data based on the sampling conducted by DER, EPA and Hart are tabulated. A brief discussion on the type and levels of organic and inorganic contamination detected at the site is also presented. #### A. Regional Drainage Patterns The Osborne site is located in the Wolf Creek watershed of the Beaver River Basin. Figure IV-1 shows the location of the site on a map of designated watersheds in the area. No formal studies or plans have been produced for the area of the site, and state mandated stormwater management planning has not yet been implemented in the Grove City Area (MCRCP, 1983). Figure IV-2 shows an area drainage map prepared from the topographic map of the Grove City Quadrangle (USGS, 1943). This map indicates that surface runoff in the region will eventually drain into Wolf Creek. The topographical high area on which the site lies is known as a "hydrologic island," a concept treated by Poth (1963) in his description of the geology and hydrogeology of the area. The topographic lows which drain this hydrologic island are fed by runoff and also by components of groundwater discharge. Figure IV-3 illustrates the site soils relationships and the concept of the hydrologic island as it relates to soils. The soils in the area of the site consist generally of gravelly or silty loams of the Chenango or Brace-ville Series. These soils are well-drained to very poorly drained, gently sloping to moderately steep, are underlain by sandy and gravelly deposits, and can be found on moraines and stream terraces near the Osborne site. FIGURE IV-1 DESIGNATED WATERSHEDS IN THE GROVE CITY AREA OSBORNE SITE FRED C. HART ASSOCIATES, INC. FRED C. HART ABBOCIATES, INC. MODIFIED AFTER BOIL BURVEY OF MERCER COUNTY (USDA, 1971) Runoff into these streams flows to the north into the unnamed creek or south into Swamp Run, both ultimately draining into Wolf Creek. Some smaller component of runoff flows west, directly into Wolf Creek, which flows to the south past Grove City. Figure IV-4 shows annual rainfall and evapotranspiration in north-western Pennsylvania. The map indicates an annual rainfall of approximately 40.2 inches for the Osborne site. Annual evapotranspiration at that location is approximately 24.5 inches, leaving approximately 15.7 inches available for infiltration and runoff. ## B. <u>Site Drainage</u> Hart prepared a topographic map of the site (Appendix F). From this map, Hart prepared the site drainage map presented in Figure IV-5. The present drainage patterns of the site are different than the natural drainage conditions. They have been altered due to the
strip mining operations at the site. Figure IV-6 shows the evolution of the natural drainage conditions into the existing drainage patterns on the site. Interpretation of stereographic aerial photographs indicates that the creek flowing into the pond from the north was probably flowing through the area of the present day spoils piles. The stream was displaced due to the replacement of excavated mine spoils in or adjacent to the stream bed. As a result, an artificial drainage divide was created across the stream bed resulting in the swamp area to the west of the site. Continued alteration of the terrain deflected the runoff from the stream into the pond on the site. The area covered by the pond was excavated to a depth of approximately 30 to 35 feet below the present water levels while the mine was still in operation. The pond, fed by surface water runoff from the area north and northwest of the site and most of the property on-site, has no apparent outlet. Since the pond water has no apparent outlet and is in direct hydraulic connection with the water in the fill area, the entire disposal area of the site acts as a reservoir for collected surface water. Water levels in the pond and disposal area fluctuate due to seasonal runoff. For this reason, water levels tend to be higher in the spring and summer months. ## C. <u>Potential Surface Water Pathways</u> With the exception of one small area on the southern boundary of the site, the site drainage patterns prevent surface runoff generated on the site from leaving the site. Most surface runoff generated on the site or flowing onto the site ends up in the ponds and recharges the groundwater system. The only exception is a small area to the south of the gate. Surface water drains from this area into the stream which crosses the road. Based on the chemical analysis of surface water draining this area, there is no evidence of any contamination leaving the site through this pathway. Consequently, there are no apparent potential surface water pathways that could serve as pathways for contaminant migration. ## D. <u>Surface Water Users</u> Swamp Run, approximately one mile south of the site, receives waters from intermittent streams near the Osborne Site and drains into Wolf Creek. Both Swamp Run and Wolf Creek are used locally as fishing areas. The local swamp is used by wildlife and migratory waterfowl. Outside of recreational uses, no other uses of local surface waters for water supply or industry have been reported. # E. Surface Water Quality No background data apparently exists on surface water in the area of the site. However, surface water samples were taken at the site by DER in 1977 and 1980, and EPA in 1981 and 1982. Hart has collected surface water samples in December, 1983 at the locations shown in Figure IV-7. The results of the 1977 and 1980 DER sampling and the 1981 EPA sampling are shown in Table IV-1. Iron, a characteristic of acid mine drainage, was detected in both the on-site lagoons (260 to 6020 ug/1) and site drainages (19,650 ug/l) on the DER sampling trip. Insignificant concentrations of iron and manganese were found in the northern lagoon in the 1981 EPA sampling survey. The results from the November, 1982 EPA sampling survey and the December, 1983 Hart sampling survey are shown in Table IV-2. On the EPA sampling trip, low levels of metals were detected in the northern lagoon. Samples taken from the swamp contained zinc at 4,809 ug/l and lead at 96 ug/l. Hart's samples showed low levels of copper (5.0 - 68.0 ug/l), nickel (11 - 15 ug/l), and zinc (66.0 - 140.0 ug/l) in the surface water. Iron, zinc, nickel and copper are also common constituents of acid mine drainage (Gang, 1974). Low levels of organic compounds were also detected in the on-site lagoons and the adjacent swamp in the 1982 EPA samples. The source of this contamination is likely due to the drums which were found floating in the pond. The lagoon contained chloroethane (7.1 ug/l), 1,1-dichloroethane (6.3 ug/l), 1,1,1 trichloroethane (1.4 ug/l) and trichloroethylene (0.6 ug/l). The swamp contained phenol (12 ug/l) and di-n-butyl phthalate (3.57 ug/l). After the drums were removed, no organics were detected above the method detection limit in Hart's samples. It is important to note that the concentrations listed by DER that are less than 10 ug/l are also below the EPA Method Detection Limit and should have been reported as such. Of importance, use of the Drinking Water Standards and/or Ambient Water Quality Criteria is only useful for comparing relative levels of contaminants since neither the Standards or Criteria apply to contaminated water not used for drinking purposes. Nor should a comparison of measured data against these standards serve as the basis for a risk assessment of any particular site, since the actual risks posed by any site are at the point at which receptors are located and use the potentially contaminated water. In the proper context, however, these data may be useful at the Osborne site, since the comparison puts into perspective how low the measured levels of contaminants actually are prior to any dilution and dispersion that would occur if the contaminants were migrating from the site. TABLE IV-1 SURFACE WATER SAFFIE ANALYTICAL RESULTS | | | | | | Location | and Date | | | | |------------------------------------|-------------------------------|---------------------|-------------------|---------------------|---|--|------------------|-----------------------|--| | | 6/22/77
Strip
Mine Pool | 4/18/80
Northern | 4718780
Hiddle | 4/18/80
Southern | 4/18/80
Site | 4/18/80 7/6/81
Site Northern
Discharge Lamon | 7/6/81
Niddle | 7/6/81
Stress near | 7/6/81
Stream near
Pinchalong Read | | Parameter | PADER | PADER | PADER | PADER | PADER | EPA | EPA | EPA | EPA | | 140 | 7.5 | • | | • | • | 0.7 | 7.4 | 7.2 | 7.4 | | Specific
Conductance (subos/cm) | 260 | • | • | • | • | • | • | | • | | Alkalinity (ma/l) | 6 | • | • | • | • | • | • | • | • | | COD (mo/1) | 94.667 | • | • | • | • | • | • | • | | | BOD (5-day, mo/1) | 19.000 | • | • | • | • | • | | • | • | | Cadmium (uo/1) | | E | E | | ======================================= | • | • | • | • | | Chromium (19/1) | 2 | 110 | 1710 | 1110 | 1730 | ٠ | • | • | | | Conner (ug/1) | 2 | 2 | 2 | 320 | 8 | 28 | • | • | | | Iron (40/) | 6.020 | 260 | 3,730 | 1.540 | 19,650 | 809 | • | • | | | Hanganese (uq/1) | 57. | 2 9 | 8 | 9 | 1,830 | 692 | 1 | | • | | Nickel (ma/l) | 8 | 2 | \$2 | 2 | Ş | • | • | • | • | | Lead (uq/ĭ) | 110 | 2 | 1710 | 2 | 2 | • | • | • | • | | Zinc (ug/1) | 906 | 160 | 유 | ₽ | 240 | • | • | • | 1 | | Sulfate (mg/l) | S | • | • | • | • | • | • | • | • | | MBAS (mg/1) | 3.2 | • | • | • | • | • | • | • | • | | Phenols (ug/1) | 138 | .• | 1 | | • | 9.0 | 3.9 | 1.6 | 2.6 | | 011 (%) | • | £ | £ | £ | £ | • | • | • | • | | Temperature (°F) | • | • | • | • | • | £ | z | £ | 50 | | Static Toxicity | | | | | | | | | | | (species unknown) | • | • | • | • | • | • | • | Mon-toxic | Non-toxic | | Calcium | • | • | • | | | 23.2 | • | • | • | | Hagnes itm | • | • | • | • | • | 4.58 | • | • | • | | Sodium | • | • | 1 | • | • | 3.23 | • | • | • | | Selenium | | • | • | • | • | 51 | • | • | • | | = = parameters not analyzed | d II - Less than | ss than | | | | | | | | 300438 TABLE IV-2 # SOUTACE WATER SAFIE ARALYTICAL RESULTS | | ### ################################## | Pand 3
(Northern)
821108-98
EPA | 82.00-10
CFA | 821108-11
67A | (Rerthern)
621106-12 6 | 1-80 E | G. Cast | . Fice | is in the second | įįį | Street of the st | e de la constante consta | |---------------------------|--|--|-----------------|------------------|---------------------------|--------|---------|------------|------------------|----------
--|--| | [2-ethylhenyl]
thelete | 2 | 8 | 2 | 9 | 2 | • | • | . 1 | ğ | . 2 | . 1 | ğ | | r-batyl
Delete | 2 | 2 | 3.57 | 2 | •
• | • | Z Z | 2 | Ĕ | 1 | 2 | 8 | | reethere | 2 | 2 | 2 | 8 | 7.1 | 8 | 2 | E , | ğ | • | 8 | 2 | | -Dichlere- | 8 | 2 | . 2 | 2 | ç | 8 | . 2 | • | 2 | 2 | 2 | 8 | | bylene chlerid | 9 | 5 | 2 | 2 | 2 | 2 | 8 | 20 | ğ | 4 | 2 | 2 | | E | £ | 8 | 2 | 2 | 2 | 8 | 5 | 2 | 2 | 2 | 2 | 2 | | 1-Trichlore | 2 | 2 | 2 | 8 | • | 8 | 2 | 2 | 2 | 2 | 2 | 8 | | chleroethylend | 8 | 8 | 2 | 2 | •• | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | 2.2-tetra- | 2 | 8 | 8 | 8 | 2 | | 2 | 2 | 2 | 2 | 2 | ğ | | chlerefluor-
ethem | 8 | 2 | 8 | 2 | 2 | 2 | Ĩ | 2 | 2 | 5 | 70 | 5 | | | 2 | 2 | 12.0 | ₽. | 4 1 | 1 1 | 1 | 2 | .B | 2 | 8 | 2 | TABLE IV-2 (Continued | or selection of the sel | * | 17 5 | 2 | 8 | 11 | 3.
• | 2 | 2 | 12 | 5 23 | 2 | 2 | |--|--------------------------|-----------|------------------|---------|-----------|-----------|-----------------|--------------------|---------|------------|-------------------|--------------| | Stress ager
14 Toposa
2-5
70A | 8 | 5 13 | 2 | 2 | 2 | 28.0 | 2 | 2 | 25 | 17 5 | 2 | 2 | | Įıg | 2 | 6 23 | 2 | 1 | 17 20 | 9.3 | 3 . | 2 | 2 | 2 | 2 | 2 | | A STATE | 2 | 2 | 2 | 2 | 2 | 30.0 | 8 | | = | 17 8 | . | 2 | | il:é | 1 | 5 5 | 2 | 2 | 2 | 77.0 | 2 | 2 | 2 | 2 | 2 | 2 | | Creek
8-1
70% | 2 | • | 2 | 8 53 | 1 | • | 2 | | 2 | | 2 | 2 | | 1) Scarp
1 821108-13 | • | • | • | • | • | • | • | • | • | • | • | • | | Pand 3
(Morthern
621108-11 | | • | • | • | • | • | • | • | • | • | • | • | | 81804-11
EPA | | | • | • | | | • | • | • | | • | • | | 621108-18 621108-11 62
67A 67A | K LT 5.0 | 4.9 (MSA) | 17 5.0 | 24 933 | 6.3 (MSA) | LT 25 632 | 5.3 (MSA) 963.3 | LT .20 90K .27±.02 | 264 BSX | 17 4 (MSA) |) LT 1.0 | LT 10 | | (merthers)
621108-08 R | LT 5.0 LT 5.0 30K LT 5.0 | 17 2.0 | LT S 101X LT 5.0 | 2.0.40 | 17 2.0 | 2 23 | 5.3 (MSA) | 17 .20 90 | 14 | 11 4.0 | LT 1 (MSA) LT 1.0 | (12 19 (NSA) | | 8211008-01
E7A | 11 5.0 | 17 2.0 | 11 5.0 | 17 1.0 | 17 2.0 | 11 23 | 17 2.0 | 17 .20 | 8 5 | 17 2.0 | 11.0 | 2 2 | | | Actions | Arsenic | Bery 11tm | Codefee | Chrosten | Cepper | | Hercury | Hickel | Selentis | Silver | 111141 | | Cont. | | |-------|--| | 12 31 | | | 2 | | # STRUCTURE THE STATE WAITABLE AND THE STATES | | ### Pand 3 Surmp #### ##### #################### | (RestAges) | # 100 Km | . 81sek
. 821108-11
EPA | Charthers)
621106-12
EPA | 2015
E1104-13 | Creek
8-1
708 | | i i i | ĮIĘ | Street Section 1972 | of cultural
Post and | |--------|---|--------------------------------------|------------------------|-------------------------------|--------------------------------|-------------------------------
--|---|----------|---------|---------------------|-------------------------| |]#
 | 61 13 | 2 | 4,809 107X | × | | | 8.0 | 72.0 | 9.8 | 100.0 | ë | 42.0 | | 10 | AD = Not Detected (1 = less Than BDD = Below Method Detection Limit (LT 19 mp/1) A m Not Detected After Correction for Respent Blank MSA = Method of Standard Additions - a Not Analyzed | m Link (LF
rection for
ditions | 10 up/1)
Respent 81 | 1 | 2016: | Carcatt
Fix 194
Fix 194 | tions are colors c | o fo my/ (pp)
collected on R
collected on R | ender f. | ig
E | | | In summary, sampling conducted to date at the site indicates elevated levels of metals in surface waters. Table IV-3 summarizes metals detected in the surface water at the Osborne Site during various sampling programs. Cadmium, lead, mercury, nickel iron, and manganese were detected at levels above EPA Interim Drinking Water Standards. It is quite likely that these elevated levels are related to former mining activities at the site. The nickel, zinc, iron, and manganese may be due to acid mine drainage (Gang, 1974). The lead levels may be high because the area is rich in bituminous coal (Gang, 1974). Table IV-4 summarizes organic compounds detected in the surface water at the Osborne Site. All of the identified organic compounds were detected at levels below Ambient Water Quality Criteria. TABLE IV-3 INORGANIC COMPOUNDS DETECTED IN SURFACE WATER AT THE OSBORNE SITE | Constituents Commonly EPA Drinking Ambient Water Found in Acid Mige Water Drainage (ug/1) Standards (ug/1) (ug/1) | | 0.3 - 13.1 10 10 | •
• | 1.5 - 410 1000 1000 | 0.3 - 7.0 50 50 | . 144 | 40 - 7500 - 13.4 | 1 - 14,500 5000 | 300 | |---|---------|------------------|------------|---------------------|-----------------|---------|------------------|-----------------|--------------| | Range detected Constinat Osborne Site Foun (ug/1) | 11 5 | 2.8 - 24 | 11 10 | 5.0 - 68.0 | 5.3 - 96 | 11 .3 | | 10.0 - 83.0 | 260 - 19,650 | | Compound | Arsenic | Cadmium | Chromium . | Copper | Lead | Mercury | Nickel | Zinc | Iron | a Gang and Langmuir, 1974. The recommended "safe level" for all known or suspect carcinogens These Water Quality Criteria for ambient water concentration are based on consumption of 2 liters of water per day. The recommended "safe level" is zero; the concentration estimated to result in one additional case of cancer in one million people (10 risk) is given in parentheses. LT - Less Than TABLE IV-4 ORGANIC COMPOUNDS DETECTED IN SURFACE WATER AT THE OSBORNE SITE | Compound | Range
detected at
Osborne Site (ug/l) | Ambient Water
Quality Criteria (ug/l) | |-----------------------|---|--| | Chloroethane | 7.1 | • | | 1,1-dichloroethane | 6.3 | - | | 1,1,1-trichloroethane | 1.4 | 18.400 | | Trichloroethylene | 0.6 - LT 10 | 0 (2.7) | | di-n-butyl phthalate | 3.57 -LT 10 | 34,000 | | Pheno1 | LT 1 - 12 | 3500 | These Water Quality Criteria for ambient water concentrations are based on consumption of .2 liters of water and 18.7 grams fish and shell fish products per day. The recommended "safe level" for all known or suspect carcinogens is zero; the concentration estimated to result in one additional case of cancer in one million people (10 risk) is given in parentheses. LT - Less Than ### CHAPTER V ## GEOLOGY AND HYDROGEOLOGY This chapter synthesizes the geologic and hydrogeologic data collected during the Remedial Investigation. It responds to the directives of the Consent Order and Agreement Work Plan to address the geologic conditions at the site, groundwater flow direction and gradient, and groundwater quality. This chapter first describes the regional geologic conditions in the area of the site, including hydrogeology and groundwater usage. Site specific geologic and hydrogeologic data are presented in terms of potential for hydrogeologic units to act as pathways for contaminant migration. Test drilling data, geophysical logs and permeability testing data are coupled with information from the void investigation report to analyze these pathways. Groundwater users in the area are identified, and chemical data is presented to serve as the baseline for completion of the subsequent risk assessment. In addition, mathematical models were utilized to evaluate various conservative or worst-case contaminant migration scenarios. # A. Regional Geology and Hydrogeology The Osborne site is located on the glaciated Alleghany plateau. Bedrock geology in the Grove City area consists of nearly flat lying sedimentary rocks of late Paleozoic age. The site sits on the western flank of the Pittsburgh-Huntington Basin. Generally, bedrock formations exhibit a southward regional dip of about 14 feet per mile. Major fractures occur along bedding planes. Although the area is not a tectonically active zone which could have caused faulting, some joints may occur in the area. These joints, which are nearly vertical, typically are oriented N35°E and N40°W (Poth, 1963). Figure V-1 shows a generalized stratigraphic column for the Grove City area. Table V-1 lists the geology and hydrogeology of the lithologic units in the area. | AGE | OROILE. | FORMA TION | | HYDROGEOLOGIC
SIGNIFICANCE | |---------------|-------------|----------------------------|---|--| | QUATERNARY | WISCONSINAN | KENT
(86FT.) | | SANDY, SILTY TILL - SHALLOW
WATER TABLE AQUIFER (VARIABLE) | | | ALLEGHANY | CLARION
(85FT.) | | SANDY SHALE, CHANNEL SANDSTONE BROOKVILLE COAL UNDERCLAY - AQUICLUDE | | NAT | | HOMEWOOD
(65FT.) | | MEDIUM TO COARSE GRAINED
SANDSTONE, SHALY NEAR TOF
LOCAL AQUIFER | | NAV. | | MERCER(10-16FT. | • | SHALE -AQUICLUDE | | PENNSYLVANIAN | TTSVILLE | CONNOQUENESSING
(80FT.) | | UPPERMEMBER: SANDSTONE - AQUIFER MIDDLE MEMBER: SHALE - AQUICLUDE LOWER MEMBER: SANDSTONE - AQUIFER | | MISSISSIPPIAN | - F | BURGOON
(110FT.) | | SHALE - AQUITARD SANDSTONE - MUNICIPAL WELL AQUIFER | | W | | HEMPFIELD | | SHALE - AQUIÇLUDE | | • | • | • | *************************************** | FIGURE V-1 | | | | | 300496 | GENERALIZED STRATIGRAPHIC
COLUMN
OSBORNE SITE | | | | | 200426 | EDED A MADE ADDOCIATED INC | FRED C. HART ASSOCIATES, INC. TABLE V-1 GEOLOGY AND INDROGEOLOGY OF THE GROVE CITY, PA AREA | Water Bearing Characteristics | yields range from 10 to 18 gpm | no wells normally finished in
the Brookville coal. Top of
formation can yield to 150 gpm. | maginum permeability at site
10 cm/sec | permeability 1 x 10 8 cm/sec | pergeability of sandstone
10 cm/sec
pergeability of shale less than
10 cm/sec | | used generally for high yield industrial and public supply wells. yield at Grove City is 1,000 one with 16 ft. of | |-------------------------------|--|--|--|------------------------------|--|---|---| | Thickness (ft.) | 25' - 100' | Brotzville coal 3'-4'
underclay 1'-2' | 65' - 70' | 10' - 15' | 10. | 35° | 100 | | Lithology | Sandy, silty till with some
gravels | Shale and channel sandstones. Brow. ville coal 3'-4' Brookville coal and its underclay 1'-2' derclay are present at the site and
mark the bottom of the formation. | Medium to coarse grained
loosely cemented sand-
stone, shale near top. | Shale | Upper member: medium
grained sandstone;
Hiddle member: shale | Lower member: medium
grained sandstone | Upper shale member;
Lower member: fine to
medium grained sandstone | | Formation | Kent end and
ground moraine | Clarion Fm. | Honewood Fm. | Mercer Fm. | Connoqueness ing
Fm. | | Burgoon Sandstone | | Group | (Wisconsin
Glaciation) | Alleghany | Pottsville | Pottsville | Pottsville | | : | | Age | Quarternary | Pennsylvanian Alleghany | Pennsylvanian Pottswille | Pennsylvanian Pottsville | Pennsylvanian Pottsville | | Mississippian | In brief, deposition of sediments in the Mississippian and Pennsylvanian periods of the late Paleozoic era was cyclic, and gradational sequences of rock types found in this area are continually repeated in the stratigraphic record. As a result, lithologies vary with depth, and any formation may contain coal, limestone, sandstone, shale, clay, or any combination of these. Although the formations themselves may be regionally extensive, particular beds may interfinger with other beds or may disappear completely. Glacial deposits make up the majority of the overburden soils in the Grove City area. Historically, glacial erosion created an undulating bedrock surface which resulted in topographic hills and valleys. The subsequent deposition of glacial material in the valleys left "islands" of bedrock (Poth, 1963). These islands control regional groundwater and surface water flow throughout the area. Poth (1963) coined the concept of the "hydrologic island" to explain groundwater flow patterns in the area. Figure V-2 presents the concept of the hydrologic island and resulting groundwater movement. This concept is necessary to the understanding of the regional flow patterns in the area. As shown on the Figure V-2, rain recharges the top bedrock aquifers at the topographic highs. Groundwater then moves downward and/or radially, away from the island centers, depending on the permeability of the underlying formation. Throughout the area, sandstone units act as aquifers or groundwater reservoirs, and shale units act as aquicludes or zones which do not allow groundwater flow. When groundwater reaches the point at which the aquifer has been eroded away, the groundwater either discharges to the surface or is transmitted into the unconsolidated glacial deposits in the valleys. Groundwater then moves downgradient through the glacial deposits. Where the water table in these glacial deposits is higher than the ground surface, groundwater discharge areas (in areas where groundwater discharges into surface water) occur. It is at these points that streams, ponds, and swamps are found. Different aquifers are used for groundwater supply, depending on loc-Glacial deposits are sometimes utilized as a shallow source of groundwater supply in the region. This practice is utilized for domestic wells requiring small amounts of water, and occasionally for larger wells in deep river valley deposits. In some instances, when glacial deposits do not supply sufficient water for domestic use, these deposits are sealed or cased off. and the uppermost bedrock aquifer beneath the unconsolidated deposits is tapped. Two bedrock aquifers are utilized in this way in the area of the site. On the tops of the hydrologic islands, the Upper Clarion sandstone is sometimes tapped as a groundwater supply. According to local well drillers. water supply wells are never drilled into the lower Clarion Formation because the coal seams provide poor quality water. Further out toward the valleys at the sides of the hydrologic islands, the Homewood sandstone is the uppermost bedrock aquifer and is sometimes utilized as a groundwater supply. The groundwater quality of the Homewood aquifer is protected by the underclay and the shaly zones that separate the Homewood from the overlying Clarion formation. The upper and lower Connoquennessing formation and the Burgoon formation are capped by low permeability shale layers. These shale layers act as confining layers which isolate the deeper aquifers from the near surface aquifers in the vicinity of the site. Only in areas north of Grove City, where glacial erosion has cut through the confining shale layers, do these formations exhibit the hydrologic island concept shown in Figure V-2. # B. Site Geology and Hydrogeology Appendix—A contains geologic and drillers logs for test holes drilled at the Osborne Site. Figure V-3 is a geologic cross-section through the site constructed from these logs. Geologic conditions found at the site are consistent with the regional geology outlined previously. Rock coring operations at the site revealed, however, the absence of the Vanport limestone formation and the upper coal unit or "scrubgrass" coal of the Clarion formation. Poth, (1963) by extrapolation, indicated the presence of these formations in the area of the site on the bedrock geology map of Mercer County. However, no local subsurface data for this area was available prior to the Osborne Site Remedial Investigation. The Clarion formation, consisting of shale, sandstone, and coal, is present under the cornfield to the east of the highwall. However, the three to four foot thick Brookville coal seam has been mined out at rock coring location CMW-1 (Hart, 1984). This was evidenced by three to four feet of void space encountered during drilling. Downhole television inspections and pump testing also indicated the possibility of deep mine shafts under the cornfield adjoining the site. Beneath the Brookville coal lies an underclay commonly called "fire clay". This layer of clay forms a lining underneath the Brookville coal thoroughout the region. Since the clay layer was found in every boring, it appears to be continuous under the site. Underlying the Brookville coal and its underclay is a cyclic repetition of lithologic units consisting of sandstone and shale. The sandstone units act as aquifers, while the shale units act to retard or prevent groundwater flow. At the base of the Homewood sandstone, the sand grains become very coarse. Underlying this very coarse sandstone is a very thin layer of coal. This unit defines the base of the Homewood sandstone. The subsurface interpretation of the Osborne site is complex for two reasons. First, the site is located at the edge of a hydrogeologic island. Second, the site has been disturbed by deep mining, followed by strip mining and associated spoil disposal. Figure V-4 is a cross-section that compares the site before and after mining activities. As the glaciers eroded bedrock to form the "hydrogeologic islands," coal was exposed at the glacier-bedrock interface near the 1,300 foot elevation datum. Figure V-5 shows the margins of the hydrogeologic island. To permit removal of the coal, the overburden was removed, or "stripped." Stripping started at the glacial-bedrock "hydrogeologic island" margin and moved into the hill. Glacial and bedrock overburden, removed to uncover the coal, was deposited behind the mining operation. This material, known as "mine spoils," created large piles of high relief along the extent of the stripped area. The strip mine continued to operate until it reached the area where coal had already been removed by deep mining operations on the northeast side of the site. At that point-- | SOUTH
WEST | | | | | NORTH
EAST | |--------------------------------|--|--------------------------------------|-------------|-----------|---------------------------| | PRE-MINING CO | NDITIONS | • | | | -ny: | | MARGIN OF | | | | | | | *HYDROGEOLOGIC 18 | LAND. | | | | | | | | | | | | | | | HOMEWO | OD · · · · | | | | | | PPER CONNOC | UENESSING | | | | | | | | | | | | | OWER CONNO | | | | | | | BURGO | | | | | | ANTARA KARINTANIA KARINTANIA KARINTANIA KARINTANIA KARINTANIA KARINTANIA KARINTANIA KARINTANIA KARINTANIA KARI | | manananin | | MANANA KARIMA MANANA KARI | | воитн | | | | | NORTH | | VEST | | | | | | | | ITION | HIGHW | ALL | CORNFIELD | EAST | | PRESENT COND | ITION SITE | 5 | ALL | CORNFIELD | EAST | | | | 5 | ALL | CORNFIELD | EAST | | PRESENT COND | | 5 | ALL | CORNFIELD | EAST | | PRESENT COND | | 5 | ALL | CORNFIELD | EAST | | PRESENT COND | SITE | HOMEWOOD | | | | | PRESENT COND | SITE | HOMEWOOD | 881NG | | | | PRESENT COND | SITE | HOMEWOOD | 881MG | | | | PRESENT COND | UPPE | HOMEWOOD | BSING | | | | PRESENT COND | UPPE | HOMEWOOD | BSING | | | | PRESENT COND SPOIL PILE | UPPE | HOMEWOOD | BSING | | | | PRESENT COND SPOIL PILE | UPPE | HOMEWOOD | BSING | | | | PRESENT COND SPOIL PILE KEY: | UPPE | HOMEWOOD | BSING | | | | PRESENT COND SPOIL PILE | UPPE | HOMEWOOD R CONNOQUENT BURGOON DIE | BSING | | | COAL OR VOID SPACE FRED C. HART ASSOCIATES, INC.